

Public Law 106-246

106th Congress

An Act

Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2001, and for other purposes.

July 13, 2000
[H.R. 4425]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

DIVISION A—FISCAL YEAR 2001 MILITARY CONSTRUCTION APPROPRIATIONS

Military
Construction
Appropriations
Act, 2001.

That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated for military construction, family housing, and base realignment and closure functions administered by the Department of Defense, for the fiscal year ending September 30, 2001, and for other purposes, namely:

MILITARY CONSTRUCTION, ARMY

For acquisition, construction, installation, and equipment of temporary or permanent public works, military installations, facilities, and real property for the Army as currently authorized by law, including personnel in the Army Corps of Engineers and other personal services necessary for the purposes of this appropriation, and for construction and operation of facilities in support of the functions of the Commander in Chief, \$909,245,000, to remain available until September 30, 2005: *Provided*, That of this amount, not to exceed \$109,306,000 shall be available for study, planning, design, architect and engineer services, and host nation support, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefor.

MILITARY CONSTRUCTION, NAVY

For acquisition, construction, installation, and equipment of temporary or permanent public works, naval installations, facilities, and real property for the Navy as currently authorized by law, including personnel in the Naval Facilities Engineering Command and other personal services necessary for the purposes of this appropriation, \$928,273,000, to remain available until September 30, 2005: *Provided*, That of this amount, not to exceed \$73,335,000 shall be available for study, planning, design, architect and engineer services, as authorized by law, unless the Secretary of Defense

determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefor.

MILITARY CONSTRUCTION, AIR FORCE

For acquisition, construction, installation, and equipment of temporary or permanent public works, military installations, facilities, and real property for the Air Force as currently authorized by law, \$870,208,000, to remain available until September 30, 2005: *Provided*, That of this amount, not to exceed \$74,628,000 shall be available for study, planning, design, architect and engineer services, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefor.

MILITARY CONSTRUCTION, DEFENSE-WIDE

(INCLUDING TRANSFER OF FUNDS)

For acquisition, construction, installation, and equipment of temporary or permanent public works, installations, facilities, and real property for activities and agencies of the Department of Defense (other than the military departments), as currently authorized by law, \$814,647,000, to remain available until September 30, 2005: *Provided*, That such amounts of this appropriation as may be determined by the Secretary of Defense may be transferred to such appropriations of the Department of Defense available for military construction or family housing as he may designate, to be merged with and to be available for the same purposes, and for the same time period, as the appropriation or fund to which transferred: *Provided further*, That of the amount appropriated, not to exceed \$77,505,000 shall be available for study, planning, design, architect and engineer services, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefor.

MILITARY CONSTRUCTION, ARMY NATIONAL GUARD

For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Army National Guard, and contributions therefor, as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$281,717,000, to remain available until September 30, 2005.

MILITARY CONSTRUCTION, AIR NATIONAL GUARD

For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Air National Guard, and contributions therefor, as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$203,829,000, to remain available until September 30, 2005.

MILITARY CONSTRUCTION, ARMY RESERVE

For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Army Reserve as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$108,738,000, to remain available until September 30, 2005.

MILITARY CONSTRUCTION, NAVAL RESERVE**(INCLUDING RESCISSIONS)**

For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the reserve components of the Navy and Marine Corps as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$64,473,000, to remain available until September 30, 2005: *Provided further*, That the funds appropriated for "Military Construction, Naval Reserve" under Public Law 105-45, \$2,400,000 is hereby rescinded.

MILITARY CONSTRUCTION, AIR FORCE RESERVE

For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Air Force Reserve as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$36,591,000, to remain available until September 30, 2005.

NORTH ATLANTIC TREATY ORGANIZATION**SECURITY INVESTMENT PROGRAM**

For the United States share of the cost of the North Atlantic Treaty Organization Security Investment Program for the acquisition and construction of military facilities and installations (including international military headquarters) and for related expenses for the collective defense of the North Atlantic Treaty Area as authorized in Military Construction Authorization Acts and section 2806 of title 10, United States Code, \$172,000,000, to remain available until expended.

FAMILY HOUSING, ARMY

For expenses of family housing for the Army for construction, including acquisition, replacement, addition, expansion, extension and alteration and for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law, as follows: for Construction, \$235,956,000, to remain available until September 30, 2005; for Operation and Maintenance, and for debt payment, \$951,793,000; in all \$1,187,749,000.

FAMILY HOUSING, NAVY AND MARINE CORPS

For expenses of family housing for the Navy and Marine Corps for construction, including acquisition, replacement, addition,

expansion, extension and alteration and for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law, as follows: for Construction, \$418,155,000, to remain available until September 30, 2005; for Operation and Maintenance, and for debt payment, \$881,567,000; in all \$1,299,722,000.

FAMILY HOUSING, AIR FORCE

For expenses of family housing for the Air Force for construction, including acquisition, replacement, addition, expansion, extension and alteration and for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law, as follows: for Construction, \$251,982,000, to remain available until September 30, 2005; for Operation and Maintenance, and for debt payment, \$820,879,000; in all \$1,072,861,000.

FAMILY HOUSING, DEFENSE-WIDE

For expenses of family housing for the activities and agencies of the Department of Defense (other than the military departments) for construction, including acquisition, replacement, addition, expansion, extension and alteration, and for operation and maintenance, leasing, and minor construction, as authorized by law, for Operation and Maintenance, \$44,886,000.

BASE REALIGNMENT AND CLOSURE ACCOUNT, PART IV

For deposit into the Department of Defense Base Closure Account 1990 established by section 2906(a)(1) of the Department of Defense Authorization Act, 1991 (Public Law 101-510), \$1,024,369,000, to remain available until expended: *Provided*, That not more than \$865,318,000 of the funds appropriated herein shall be available solely for environmental restoration, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefor.

GENERAL PROVISIONS

SEC. 101. None of the funds appropriated in Military Construction Appropriations Acts shall be expended for payments under a cost-plus-a-fixed-fee contract for construction, where cost estimates exceed \$25,000, to be performed within the United States, except Alaska, without the specific approval in writing of the Secretary of Defense setting forth the reasons therefor.

SEC. 102. Funds appropriated to the Department of Defense for construction shall be available for hire of passenger motor vehicles.

SEC. 103. Funds appropriated to the Department of Defense for construction may be used for advances to the Federal Highway Administration, Department of Transportation, for the construction of access roads as authorized by section 210 of title 23, United States Code, when projects authorized therein are certified as important to the national defense by the Secretary of Defense.

SEC. 104. None of the funds appropriated in this Act may be used to begin construction of new bases inside the continental United States for which specific appropriations have not been made.

SEC. 105. No part of the funds provided in Military Construction Appropriations Acts shall be used for purchase of land or land easements in excess of 100 percent of the value as determined by the Army Corps of Engineers or the Naval Facilities Engineering Command, except: (1) where there is a determination of value by a Federal court; (2) purchases negotiated by the Attorney General or his designee; (3) where the estimated value is less than \$25,000; or (4) as otherwise determined by the Secretary of Defense to be in the public interest.

SEC. 106. None of the funds appropriated in Military Construction Appropriations Acts shall be used to: (1) acquire land; (2) provide for site preparation; or (3) install utilities for any family housing, except housing for which funds have been made available in annual Military Construction Appropriations Acts.

SEC. 107. None of the funds appropriated in Military Construction Appropriations Acts for minor construction may be used to transfer or relocate any activity from one base or installation to another, without prior notification to the Committees on Appropriations.

SEC. 108. No part of the funds appropriated in Military Construction Appropriations Acts may be used for the procurement of steel for any construction project or activity for which American steel producers, fabricators, and manufacturers have been denied the opportunity to compete for such steel procurement.

SEC. 109. None of the funds available to the Department of Defense for military construction or family housing during the current fiscal year may be used to pay real property taxes in any foreign nation.

SEC. 110. None of the funds appropriated in Military Construction Appropriations Acts may be used to initiate a new installation overseas without prior notification to the Committees on Appropriations.

SEC. 111. None of the funds appropriated in Military Construction Appropriations Acts may be obligated for architect and engineer contracts estimated by the Government to exceed \$500,000 for projects to be accomplished in Japan, in any NATO member country, or in countries bordering the Arabian Gulf, unless such contracts are awarded to United States firms or United States firms in joint venture with host nation firms.

SEC. 112. None of the funds appropriated in Military Construction Appropriations Acts for military construction in the United States territories and possessions in the Pacific and on Kwajalein Atoll, or in countries bordering the Arabian Gulf, may be used to award any contract estimated by the Government to exceed \$1,000,000 to a foreign contractor: *Provided*, That this section shall not be applicable to contract awards for which the lowest responsive and responsible bid of a United States contractor exceeds the lowest responsive and responsible bid of a foreign contractor by greater than 20 percent: *Provided further*, That this section shall not apply to contract awards for military construction on Kwajalein Atoll for which the lowest responsive and responsible bid is submitted by a Marshallese contractor.

Notification.

SEC. 113. The Secretary of Defense is to inform the appropriate committees of Congress, including the Committees on Appropriations, of the plans and scope of any proposed military exercise involving United States personnel 30 days prior to its occurring, if amounts expended for construction, either temporary or permanent, are anticipated to exceed \$100,000.

SEC. 114. Not more than 20 percent of the appropriations in Military Construction Appropriations Acts which are limited for obligation during the current fiscal year shall be obligated during the last 2 months of the fiscal year.

(TRANSFER OF FUNDS)

10 USC 2860
note.

SEC. 115. Funds appropriated to the Department of Defense for construction in prior years shall be available for construction authorized for each such military department by the authorizations enacted into law during the current session of Congress.

SEC. 116. For military construction or family housing projects that are being completed with funds otherwise expired or lapsed for obligation, expired or lapsed funds may be used to pay the cost of associated supervision, inspection, overhead, engineering and design on those projects and on subsequent claims, if any.

SEC. 117. Notwithstanding any other provision of law, any funds appropriated to a military department or defense agency for the construction of military projects may be obligated for a military construction project or contract, or for any portion of such a project or contract, at any time before the end of the fourth fiscal year after the fiscal year for which funds for such project were appropriated if the funds obligated for such project: (1) are obligated from funds available for military construction projects; and (2) do not exceed the amount appropriated for such project, plus any amount by which the cost of such project is increased pursuant to law.

(TRANSFER OF FUNDS)

10 USC 2860
note.

SEC. 118. During the 5-year period after appropriations available to the Department of Defense for military construction and family housing operation and maintenance and construction have expired for obligation, upon a determination that such appropriations will not be necessary for the liquidation of obligations or for making authorized adjustments to such appropriations for obligations incurred during the period of availability of such appropriations, unobligated balances of such appropriations may be transferred into the appropriation “Foreign Currency Fluctuations, Construction, Defense” to be merged with and to be available for the same time period and for the same purposes as the appropriation to which transferred.

Reports.
Deadline.

SEC. 119. The Secretary of Defense is to provide the Committees on Appropriations of the Senate and the House of Representatives with an annual report by February 15, containing details of the specific actions proposed to be taken by the Department of Defense during the current fiscal year to encourage other member nations of the North Atlantic Treaty Organization, Japan, Korea, and United States allies bordering the Arabian Gulf to assume a greater share of the common defense burden of such nations and the United States.

(TRANSFER OF FUNDS)

SEC. 120. During the current fiscal year, in addition to any other transfer authority available to the Department of Defense, proceeds deposited to the Department of Defense Base Closure Account established by section 207(a)(1) of the Defense Authorization Amendments and Base Closure and Realignment Act (Public Law 100-526) pursuant to section 207(a)(2)(C) of such Act, may be transferred to the account established by section 2906(a)(1) of the Department of Defense Authorization Act, 1991, to be merged with, and to be available for the same purposes and the same time period as that account.

SEC. 121. (a) No funds appropriated pursuant to this Act may be expended by an entity unless the entity agrees that in expending the assistance 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) No funds made available under this Act shall be made available to any person or entity who has been convicted of violating the Act of March 3, 1933 (41 U.S.C. 10a-10c, popularly known as the "Buy American Act").

SEC. 122. (a) In the case of any equipment or products that may be authorized to be purchased with financial assistance provided under this Act, it is the sense of the Congress that entities receiving such assistance should, in expending the assistance, purchase only American-made equipment and products.

(b) In providing financial assistance under this Act, the Secretary of the Treasury shall provide to each recipient of the assistance a notice describing the statement made in subsection (a) by the Congress.

Notice.

(TRANSFER OF FUNDS)

SEC. 123. Subject to 30 days prior notification to the Committees on Appropriations, such additional amounts as may be determined by the Secretary of Defense may be transferred to the Department of Defense Family Housing Improvement Fund from amounts appropriated for construction in "Family Housing" accounts, to be merged with and to be available for the same purposes and for the same period of time as amounts appropriated directly to the Fund: *Provided*, That appropriations made available to the Fund shall be available to cover the costs, as defined in section 502(5) of the Congressional Budget Act of 1974, of direct loans or loan guarantees issued by the Department of Defense pursuant to the provisions of subchapter IV of chapter 169, title 10, United States Code, pertaining to alternative means of acquiring and improving military family housing and supporting facilities.

SEC. 124. None of the funds appropriated or made available by this Act may be obligated for Partnership for Peace Programs in the New Independent States of the former Soviet Union.

SEC. 125. (a) Not later than 60 days before issuing any solicitation for a contract with the private sector for military family housing the Secretary of the military department concerned shall submit to the congressional defense committees the notice described in subsection (b).

Deadline.
Notice.

(b)(1) A notice referred to in subsection (a) is a notice of any guarantee (including the making of mortgage or rental payments)

proposed to be made by the Secretary to the private party under the contract involved in the event of—

- (A) the closure or realignment of the installation for which housing is provided under the contract;
- (B) a reduction in force of units stationed at such installation; or
- (C) the extended deployment overseas of units stationed at such installation.

(2) Each notice under this subsection shall specify the nature of the guarantee involved and assess the extent and likelihood, if any, of the liability of the Federal Government with respect to the guarantee.

(c) In this section, the term “congressional defense committees” means the following:

- (1) The Committee on Armed Services and the Military Construction Subcommittee, Committee on Appropriations of the Senate.
- (2) The Committee on Armed Services and the Military Construction Subcommittee, Committee on Appropriations of the House of Representatives.

(TRANSFER OF FUNDS)

SEC. 126. During the current fiscal year, in addition to any other transfer authority available to the Department of Defense, amounts may be transferred from the account established by section 2906(a)(1) of the Department of Defense Authorization Act, 1991, to the fund established by section 1013(d) of the Demonstration Cities and Metropolitan Development Act of 1966 (42 U.S.C. 3374) to pay for expenses associated with the Homeowners Assistance Program. Any amounts transferred shall be merged with and be available for the same purposes and for the same time period as the fund to which transferred.

10 USC 2821
note.

SEC. 127. Notwithstanding this or any other provision of law, funds appropriated in Military Construction Appropriations Acts for operations and maintenance of family housing shall be the exclusive source of funds for repair and maintenance of all family housing units, including flag and general officer quarters: *Provided*, That not more than \$25,000 per unit may be spent annually for the maintenance and repair of any general or flag officer quarters without 30 days advance prior notification of the appropriate committees of Congress: *Provided further*, That the Under Secretary of Defense (Comptroller) is to report annually to the Committees on Appropriations all operations and maintenance expenditures for each individual flag and general officer quarters for the prior fiscal year.

Reports.

Deadline.

SEC. 128. The Army, Navy, Marine Corps, and Air Force are directed to submit to the appropriate committees of the Congress by July 1, 2001, a Family Housing Master Plan demonstrating how they plan to meet the year 2010 housing goals with traditional construction, operation and maintenance support, as well as privatization initiative proposals. Each plan shall include projected life cycle costs for family housing construction, basic allowance for housing, operation and maintenance, other associated costs, and a time line for housing completions each year.

(RESCISSON OF FUNDS)

SEC. 129. Of the funds provided in previous Military Construction Appropriations Acts, \$100,000,000 is hereby rescinded as of the date of the enactment of this Act.

(TRANSFER OF FUNDS)

SEC. 130. During fiscal year 2001, in addition to any other transfer authority available to the Department of Defense, funds appropriated in the Military Construction Appropriations Act, 2000 (Public Law 106-52; 113 Stat. 259) under the heading "Military Construction, Naval Reserve" and still unobligated may be transferred to the account for "Military Construction, Navy". Amounts transferred under this section shall be merged with, and be available for the same period as, the amounts in the account to which transferred and shall be available to construct, under the authority of section 2805 of title 10, United States Code, an elevated water storage tank at the Naval Support Activity Midsouth, Millington, Tennessee.

SEC. 131. (a) The Secretary of the Army may accept funds from the Federal Highway Administration, or the Commonwealth of Kentucky, and credit them to the appropriate Department of the Army accounts for the purpose of funding all costs associated with the realignment, requested by the Commonwealth of Kentucky, of the military construction project involving a rail connector located at Fort Campbell, Kentucky, authorized in section 2101(a) of the Military Construction Authorization Act for Fiscal Year 1997 (Public Law 104-201; 110 Stat. 2763).

(b) The Secretary may use the funds accepted for the realignment, in addition to funds authorized and appropriated for the rail connector project, notwithstanding the amount authorized in section 2101(a) of Public Law 104-201. The funds accepted shall remain available until expended.

(c) The costs associated with the realignment of the rail connector project include but are not limited to redesign costs, additional construction costs, additional costs due to construction delays related to the realignment, and additional real estate costs.

(d) The authority provided in this section shall be effective upon the date of the enactment of this Act.

Effective date.

(RESCISSON OF FUNDS)

SEC. 132. Of the funds available to the Secretary of Defense in the "Foreign Currency Fluctuations, Construction, Defense" account, \$83,000,000 is hereby rescinded.

(TRANSFER OF FUNDS)

SEC. 133. Section 131 of the Military Construction Appropriations Act, 1988 (Public Law 100-202), is amended—

(1) by striking subsection (c)(1), and inserting the following:

"(c)(1) The Secretary shall use amounts paid to the Secretary under subsection (b) for the acquisition of suitable sites for military family housing; or, the acquisition, construction, or revitalization of military family housing in the San Diego region, either through conventional military construction or through use of any of the alternative authorities contained in subchapter IV, chapter 169 of title 10, United States Code.".

101 Stat.
1329-319.

(2) by adding after subsection (c)(2) the following new subparagraph:

“(3) Any funds received by the Secretary under subsection (b) and not deposited into the general fund of the Treasury under subsection (c)(2) may be transferred into the Department of Defense Family Housing Improvement Fund in accordance with section 2883 in subchapter IV, chapter 169 of title 10, United States Code.”.

SEC. 134. Section 412(c) of the Woodrow Wilson Memorial Bridge Authority Act of 1995 (112 Stat. 160) is amended by inserting before the period at the end of the sentence the following: “, and up to \$170,000,000 for dredging and foundation activities for construction”: *Provided*, That this section becomes effective immediately upon enactment of this Act.

Effective date.

SEC. 135. Notwithstanding any other provision of law, the Secretary of the Navy is authorized to use funds received pursuant to section 2601 of title 10, United States Code, for the construction, improvement, repair, and maintenance of the historic residences located at Marine Corps Barracks, 8th and I Streets, Washington, D.C.: *Provided*, That the Secretary notifies the appropriate committees of Congress 30 days in advance of the intended use of such funds: *Provided further*, That this section becomes effective immediately upon enactment of this Act.

Notification.

Effective date.

BROOKS AIR FORCE BASE DEVELOPMENT DEMONSTRATION PROJECT

SEC. 136. (a) PURPOSE.—The purpose of this section is to evaluate and demonstrate methods for more efficient operation of military installations through improved capital asset management and greater reliance on the public or private sector for less-costly base support services, where available. The section supersedes, and shall be used in lieu of the authority provided in, section 8168 of the Department of Defense Appropriations Act, 2000 (Public Law 106-79; 113 Stat. 1277).

(b) AUTHORITY.—(1) Subject to paragraph (4), the Secretary of the Air Force may carry out at Brooks Air Force Base, Texas, a demonstration project to be known as the “Base Efficiency Project” to improve mission effectiveness and reduce the cost of providing quality installation support at Brooks Air Force Base.

(2) The Secretary may carry out the Project in consultation with the Community to the extent the Secretary determines such consultation is necessary and appropriate.

(3) The authority provided in this section is in addition to any other authority vested in or delegated to the Secretary, and the Secretary may exercise any authority or combination of authorities provided under this section or elsewhere to carry out the purposes of the Project.

(4) The Secretary may not exercise any authority under this section until after the end of the 30-day period beginning on the date the Secretary submits to the appropriate committees of the Congress a master plan for the development of the Base.

(c) EFFICIENT PRACTICES.—(1) The Secretary may convert services at or for the benefit of the Base from accomplishment by military personnel or by Department civilian employees (appropriated fund or non-appropriated fund), to services performed by contract or provided as consideration for the lease, sale, or other conveyance or transfer of property.

(2) Notwithstanding section 2462 of title 10, United States Code, a contract for services may be awarded based on “best value”

if the Secretary determines that the award will advance the purposes of a joint activity conducted under the project and is in the best interest of the Department.

(3) Notwithstanding that such services are generally funded by local and State taxes and provided without specific charge to the public at large, the Secretary may contract for public services at or for the benefit of the Base in exchange for such consideration, if any, the Secretary determines to be appropriate.

(4)(A) The Secretary may conduct joint activities with the Community, the State, and any private parties or entities on or for the benefit of the Base.

(B) Payments or reimbursements received from participants for their share of direct and indirect costs of joint activities, including the costs of providing, operating, and maintaining facilities, shall be in an amount and type determined to be adequate and appropriate by the Secretary.

(C) Such payments or reimbursements received by the Department shall be deposited into the Project Fund.

(d) LEASE AUTHORITY.—(1) The Secretary may lease real or personal property located on the Base and not required at other Air Force installations to any lessee upon such terms and conditions as the Secretary considers appropriate and in the interest of the United States, if the Secretary determines that the lease would facilitate the purposes of the Project.

(2) Consideration for a lease under this subsection shall be determined in accordance with subsection (g).

(3) A lease under this subsection—

(A) may be for such period as the Secretary determines is necessary to accomplish the goals of the Project; and

(B) may give the lessee the first right to purchase the property at fair market value if the lease is terminated to allow the United States to sell the property under any other provision of law.

(4)(A) The interest of a lessee of property leased under this subsection may be taxed by the State or the Community.

(B) A lease under this subsection shall provide that, if and to the extent that the leased property is later made taxable by State governments or local governments under Federal law, the lease shall be renegotiated.

(5) The Department may furnish a lessee with utilities, custodial services, and other base operation, maintenance, or support services performed by Department civilian or contract employees, in exchange for such consideration, payment, or reimbursement as the Secretary determines appropriate.

(6) All amounts received from leases under this subsection shall be deposited into the Project Fund.

(7) A lease under this subsection shall not be subject to the following provisions of law:

(A) Section 2667 of title 10, United States Code, other than subsection (b)(1) of that section.

(B) Section 321 of the Act of June 30, 1932 (40 U.S.C. 303b).

(C) The Federal Property and Administrative Services Act of 1949 (40 U.S.C. 471 et seq.).

(e) PROPERTY DISPOSAL.—(1) The Secretary may sell or otherwise convey or transfer real and personal property located at the Base to the Community or to another public or private party during

the Project, upon such terms and conditions as the Secretary considers appropriate for purposes of the Project.

(2) Consideration for a sale or other conveyance or transfer of property under this subsection shall be determined in accordance with subsection (g).

(3) The sale or other conveyance or transfer of property under this subsection shall not be subject to the following provisions of law:

(A) Section 2693 of title 10, United States Code.

(B) The Federal Property and Administrative Services Act of 1949 (40 U.S.C. 471 et seq.).

(4) Cash payments received as consideration for the sale or other conveyance or transfer of property under this subsection shall be deposited into the Project Fund.

(f) **LEASEBACK OF PROPERTY LEASED OR DISPOSED.**—(1) The Secretary may lease, sell, or otherwise convey or transfer real property at the Base under subsections (b) and (e), as applicable, which will be retained for use by the Department or by another military department or other Federal agency, if the lessee, purchaser, or other grantee or transferee of the property agrees to enter into a leaseback to the Department in connection with the lease, sale, or other conveyance or transfer of one or more portions or all of the property leased, sold, or otherwise conveyed or transferred, as applicable.

(2) A leaseback of real property under this subsection shall be an operating lease for no more than 20 years unless the Secretary of the Air Force determines that a longer term is appropriate.

(3)(A) Consideration, if any, for real property leased under a leaseback entered into under this subsection shall be in such form and amount as the Secretary considers appropriate.

(B) The Secretary may use funds in the Project Fund or other funds appropriated or otherwise available to the Department for use at the Base for payment of any such cash rent.

(4) Notwithstanding any other provision of law, the Department or other military department or other Federal agency using the real property leased under a leaseback entered into under this subsection may construct and erect facilities on or otherwise improve the leased property using funds appropriated or otherwise available to the Department or other military department or other Federal agency for such purpose.

(g) **CONSIDERATION.**—(1) The Secretary shall determine the nature, value, and adequacy of consideration required or offered in exchange for a lease, sale, or other conveyance or transfer of real or personal property or for other actions taken under the Project.

(2) Consideration may be in cash or in-kind or any combination thereof. In-kind consideration may include the following:

(A) Real property.

(B) Personal property.

(C) Goods or services, including operation, maintenance, protection, repair, or restoration (including environmental restoration) of any property or facilities (including non-appropriated fund facilities).

(D) Base operating support services.

(E) Improvement of Department facilities.

(F) Provision of facilities, including office, storage, or other usable space, for use by the Department on or off the Base.

(G) Public services.

(3) Consideration may not be for less than the fair market value.

(h) PROJECT FUND.—(1) There is established on the books of the Treasury a fund to be known as the “Base Efficiency Project Fund” into which all cash rents, proceeds, payments, reimbursements, and other amounts from leases, sales, or other conveyances or transfers, joint activities, and all other actions taken under the Project shall be deposited. Subject to paragraph (2), amounts deposited into the Project Fund shall be available without fiscal year limitation.

(2) To the extent provided in advance in appropriations Acts, amounts in the Project Fund shall be available to the Secretary for use at the base only for operation, base operating support services, maintenance, repair, or improvement of Department facilities, payment of consideration for acquisitions of interests in real property (including payment of rentals for leasebacks), and environmental protection or restoration. The use of such amounts may be in addition to or in combination with other amounts appropriated for these purposes.

(3) Subject to generally prescribed financial management regulations, the Secretary shall establish the structure of the Project Fund and such administrative policies and procedures as the Secretary considers necessary to account for and control deposits into and disbursements from the Project Fund effectively.

Procedures.

(i) FEDERAL AGENCIES.—(1)(A) Any Federal agency, its contractors, or its grantees shall pay rent, in cash or services, for the use of facilities or property at the Base, in an amount and type determined to be adequate by the Secretary.

(B) Such rent shall generally be the fair market rental of the property provided, but in any case shall be sufficient to compensate the Base for the direct and overhead costs incurred by the Base due to the presence of the tenant agency on the Base.

(2) Transfers of real or personal property at the Base to other Federal agencies shall be at fair market value consideration. Such consideration may be paid in cash, by appropriation transfer, or in property, goods, or services.

(3) Amounts received from other Federal agencies, their contractors, or grantees, including any amounts paid by appropriation transfer, shall be deposited in the Project Fund.

(j) REPORTS TO CONGRESS.—(1) Section 2662 of title 10, United States Code, shall apply to transactions at the Base during the Project.

Applicability.

(k) LIMITATION.—None of the authorities in this section shall create any legal rights in any person or entity except rights embodied in leases, deeds, or contracts.

(l) EXPIRATION OF AUTHORITY.—The authority to enter into a lease, deed, permit, license, contract, or other agreement under this section shall expire on June 1, 2005.

(m) DEFINITIONS.—In this section:

(1) The term “Project” means the Base Efficiency Project authorized by this section.

(2) The term “Base” means Brooks Air Force Base, Texas.

(3) The term “Community” means the City of San Antonio, Texas.

(4) The term “Department” means the Department of the Air Force.

(5) The term “facility” means a building, structure, or other improvement to real property (except a military family housing unit as that term is used in subchapter IV of chapter 169 of title 10, United States Code).

(6) The term “joint activity” means an activity conducted on or for the benefit of the Base by the Department, jointly with the Community, the State, or any private entity, or any combination thereof.

(7) The term “Project Fund” means the Base Efficiency Project Fund established by subsection (h).

(8) The term “public services” means public services (except public schools, fire protection, and police protection) that are funded by local and State taxes and provided without specific charge to the public at large.

(9) The term “Secretary” means the Secretary of the Air Force or the Secretary’s designee, who shall be a civilian official of the Department appointed by the President with the advice and consent of the Senate.

(10) The term “State” means the State of Texas.

(n) **EFFECTIVE DATE.**—This section becomes effective immediately upon enactment of this Act.

SEC. 137. Of the funds made available in the Military Construction Appropriations Act, 1999 (Public Law 105-237) under the heading “Military Construction, Defense-Wide” for planning and design, not less than \$1,000,000 shall be available for the design of an elementary school for the Central Kitsap School District to meet the educational needs of military dependents at the Naval Submarine Base, Bangor, Washington: *Provided*, That this section becomes effective immediately upon enactment of this Act.

SEC. 138. The total amount of appropriated funds that may be expended for the military construction project at the Military Academy at West Point, New York, to construct and renovate the Cadet Physical Development Center shall not exceed \$77,500,000, regardless of the fiscal year for which the funds were or are appropriated: *Provided*, That this section becomes effective immediately upon enactment of this Act.

SEC. 139. (a) Not later than 60 days after the date of the enactment of this Act, the Secretary of Defense shall submit to the congressional defense committees a report on construction, security and operation of Forward Operating Locations (FOL) in Manta, Ecuador, Aruba, Curacao, and El Salvador.

(b) The report required by subsection (a) shall address the following: (1) a schedule for making each Forward Operating Location (FOL) fully operational, including cost estimates, time line of contracting and construction with completion dates, a description of the potential capabilities for each proposed location and an explanation of how the FOL architecture fits into the overall counter-drug strategy; (2) a plan that identifies the operating requirements at FOL for the United States Coast Guard, United States Customs Service, Drug Enforcement Administration, Intelligence community and the Department of Defense and how these requirements will be addressed; (3) a security plan to ensure that FOL facilities and personnel working at these sites are safeguarded from outside threats; and (4) a safety plan to ensure operations conducted at FOLs are in accordance with standard operating procedures.

This division may be cited as the “Military Construction Appropriations Act, 2001”.

Effective date.

Effective date.

Deadline.
Reports.

DIVISION B—FISCAL YEAR 2000 SUPPLEMENTAL
APPROPRIATIONSEmergency
Supplemental
Act, 2000.

The following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2000, and for other purposes, namely:

TITLE I—KOSOVO AND OTHER NATIONAL SECURITY
MATTERS

CHAPTER 1

DEPARTMENT OF DEFENSE—MILITARY

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

For an additional amount for “Operation and Maintenance, Army”, \$23,883,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, NAVY

For an additional amount for “Operation and Maintenance, Navy”, \$20,565,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, MARINE CORPS

For an additional amount for “Operation and Maintenance, Marine Corps”, \$37,155,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, AIR FORCE

For an additional amount for “Operation and Maintenance, Air Force”, \$38,065,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That of the funds appropriated under this heading, \$8,000,000 shall be made available only for use in federally owned educational facilities located on military installations for the purpose of transferring title of such facilities to the local educational authorities.

OPERATION AND MAINTENANCE, DEFENSE-WIDE

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses to provide assistance to Vieques, Puerto Rico, \$40,000,000, to remain available until September 30, 2003: *Provided*, That such funds shall be in addition to amounts otherwise

Notification.

available for such purposes: *Provided further*, That the Secretary of Defense may transfer funds to any agency or office of the United States Government in order to implement the projects for which funds are provided under this heading 30 days after the Director of the Office of Management and Budget notifies the House and Senate Committees on Appropriations of each proposed transfer: *Provided further*, That each notification transmitted to the Committees shall identify the specific amount, recipient agency and purpose for which such transfer is proposed: *Provided further*, That appropriations made available under this heading may be transferred and obligated for the following purposes: a study of the health of Vieques residents; fire-fighting related equipment and facilities at Antonio Rivera Rodriguez Airport; construction or refurbishment of a commercial ferry pier and terminal and associated navigational improvements; establishment and construction of an artificial reef; reef conservation, restoration, and management activities; payments to registered Vieques commercial fishermen of an amount determined by the National Marine Fisheries Service for each day they are unable to use existing waters because the Navy is conducting training; expansion and improvement of major cross-island roadways and bridges; an apprenticeship/training program for young adults; preservation and protection of natural resources; an economic development office and economic development activities; and conducting a referendum among the residents of Vieques regarding further use of the island for military training programs: *Provided further*, That for purposes of providing assistance to Vieques, any agency or office of the United States Government to which these funds are transferred may utilize, in addition to any authorities available in this paragraph, any authorities available to that agency or office for carrying out related activities, including utilization of such funds for administrative expenses: *Provided further*, That any amounts transferred to the Department of Housing and Urban Development, "Community development block grants", shall be available only for assistance to Vieques, notwithstanding section 106 of the Housing and Community Development Act of 1974: *Provided further*, That the Department of Commerce may make direct payments to registered Vieques commercial fishermen: *Provided further*, That the Department of the Navy may provide fire-fighting training and funds provided in this paragraph may be used to provide fire-fighting related facilities at the Antonio Rivera Rodriguez Airport: *Provided further*, That funds made available under this heading may be transferred to the Army Corps of Engineers to construct or modify a commercial ferry pier and terminal and associated navigational improvements: *Provided further*, That except for amounts provided for the health study, fire-fighting related equipment and facilities, and certain activities in furtherance of the preservation and protection of natural resources, funds provided in this paragraph shall not become available until 30 days after the Secretary of the Navy has certified to the congressional defense committees that the integrity and accessibility of the training range is uninterrupted, and trespassing and other intrusions on the range have ceased: *Provided further*, That the Secretary of the Navy shall recertify to the congressional defense committees the status of the range 90 days after the initial certification, and each 90 days thereafter: *Provided further*, That the entire amount is designated by the Congress as an emergency

Certification.

Certification.

requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, ARMY RESERVE

For an additional amount for “Operation and Maintenance, Army Reserve”, \$2,174,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

For an additional amount for “Operation and Maintenance, Army National Guard”, \$2,851,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OVERSEAS CONTINGENCY OPERATIONS TRANSFER FUND

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for the “Overseas Contingency Operations Transfer Fund”, \$2,050,400,000, to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the Secretary of Defense may transfer the funds provided herein only to appropriations for military personnel; operation and maintenance, including Overseas Humanitarian, Disaster, and Civic Aid; procurement; research, development, test and evaluation; the Defense Health Program; and working capital funds: *Provided further*, That the funds transferred shall be merged with and shall be available for the same purposes and for the same time period, as the appropriation to which transferred: *Provided further*, That the transfer authority provided in this paragraph is in addition to any other transfer authority available to the Department of Defense: *Provided further*, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation.

PROCUREMENT

AIRCRAFT PROCUREMENT, AIR FORCE

For an additional amount for “Aircraft Procurement, Air Force”, \$73,000,000, to remain available for obligation until September 30, 2001: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY

For an additional amount for “Research, Development, Test and Evaluation, Army”, \$5,700,000, to remain available for obligation until September 30, 2001, only for continued test activities under the Tactical High Energy Laser (THEL) program.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

DEFENSE HEALTH PROGRAM

For an additional amount for “Defense Health Program”, \$3,533,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

Effective date.
Termination date.
37 USC 403 note.

37 USC 403 note.

SEC. 101. (a) MINIMUM RATES OF BASIC ALLOWANCE FOR HOUSING FOR MEMBERS OF THE UNIFORMED SERVICES.—During the period beginning on January 1, 2000, and ending on September 30, 2001 (or such earlier date as the Secretary of Defense considers appropriate), a member of the uniformed services entitled to a basic allowance for housing for a military housing area in the United States shall be paid the allowance at a monthly rate not less than the rate in effect on December 31, 1999, in that area for members serving in the same pay grade and with the same dependency status as the member.

(b) ANNUAL LIMITATION ON ALLOWANCE.—In light of the rates for the basic allowance for housing authorized by subsection (a), the Secretary of Defense may exceed the limitation on the total amount paid during fiscal year 2000 and 2001 for the basic allowance for housing in the United States otherwise applicable under section 403(b)(3) of title 37, United States Code.

(c) SENSE OF THE CONGRESS REGARDING MILITARY FAMILIES ON FOOD STAMPS.—It is the sense of the Congress that members of the Armed Forces and their dependents should not have to rely on the food stamp program, and the President and the Congress should take action to ensure that the income level of members of the Armed Forces is sufficient so that no member meets the income standards of eligibility in effect under the food stamp program.

(INCLUDING TRANSFER OF FUNDS)

Deadline.

SEC. 102. In addition to amounts appropriated or otherwise made available elsewhere in this Act for the Department of Defense or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), \$1,556,200,000 is hereby appropriated to the Department of Defense for the “Defense-Wide Working Capital Fund” and shall remain available until expended, for price increases resulting from worldwide increases in the price of petroleum: *Provided*, That the Secretary of Defense shall transfer \$1,556,200,000 in excess collections from the “Defense-Wide Working Capital Fund”

not later than September 30, 2001 to the operation and maintenance; research, development, test and evaluation; and working capital funds: *Provided further*, That the transfer authority provided in this section is in addition to the transfer authority provided to the Department of Defense in this Act or any other Act: *Provided further*, That the entire amount made available in this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 103. In addition to the amounts provided elsewhere in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), \$90,000,000 is hereby appropriated for “Aircraft Procurement, Air Force”, only for F-15 aircraft or associated components, systems, or subsystems.

SEC. 104. In addition to the amounts provided elsewhere in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), \$163,700,000 is hereby appropriated for “Procurement of Weapons and Tracked Combat Vehicles, Army”, only for procurement, advance procurement, or economic order quantity procurement of Abrams M1A2 SEP Upgrades under multiyear contract authority provided under section 8008 of the Department of Defense Appropriations Act, 2000: *Provided*, That none of the funds under this section shall be obligated until the Secretary of the Army certifies to the congressional defense committees that these funds will be used to upgrade vehicles for an average unit cost (for 307 vehicles) that does not exceed \$5,900,000.

Certification.

SEC. 105. In addition to the amounts provided in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), \$615,600,000 is hereby appropriated for “Defense Health Program”, to remain available for obligation until September 30, 2001: *Provided*, That such funds shall be available only for the purposes described and in accordance with section 106 of this chapter: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 106. (a) Of the amounts provided in section 105 of this chapter for “Defense Health Program”—

(1) not to exceed \$90,300,000 shall be available for obligations and adjustments to obligations required to cover unanticipated increases in TRICARE contract costs that (but for insufficient funds) would have been properly chargeable to the Defense Health Program account for fiscal year 1998 or fiscal year 1999; and

(2) not to exceed \$525,300,000 shall be available for obligations and adjustments to obligations required to cover unanticipated increases in TRICARE contract costs that are properly chargeable to the Defense Health Program account for fiscal year 2000 or fiscal year 2001.

(b) The Secretary of Defense shall notify the congressional defense committees before charging an obligation or an adjustment to obligations under this section.

Notification.

(c) The Secretary of Defense shall submit to the congressional defense committees a report on obligations made under this section no later than 30 days after the end of fiscal year 2000.

Reports.
Deadline.

SEC. 107. In addition to the amounts provided in the Department of Defense Appropriations Act, 2000 (Public Law 106-79),

\$695,900,000 is hereby appropriated for “Defense Health Program”, to remain available for obligation until September 30, 2002: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 108. In addition to the amounts appropriated or otherwise made available in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), \$27,000,000 is hereby appropriated to the Department of Defense and is available only for the Basic Allowance for Housing Program: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 109. (a) **MILITARY RECRUITING, ADVERTISING, AND RETENTION PROGRAMS.**—In addition to amounts appropriated or otherwise made available for the Department of Defense elsewhere in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), there is hereby appropriated to the Department of Defense, to remain available for obligation until September 30, 2001, and to be available only for military personnel (to include full-time manning), recruiting, advertising, and retention programs, \$357,288,000, as follows:

For military personnel accounts, \$204,226,000, as follows:

- “Military Personnel, Army”, \$99,900,000;
- “Military Personnel, Navy”, \$23,500,000;
- “Military Personnel, Marine Corps”, \$4,000,000;
- “Military Personnel, Air Force”, \$7,500,000;
- “Reserve Personnel, Army”, \$32,500,000; and
- “National Guard Personnel, Army”, \$36,826,000.

For operation and maintenance accounts, \$153,062,000, as follows:

- “Operation and Maintenance, Army”, \$38,110,000;
- “Operation and Maintenance, Navy”, \$29,222,000;
- “Operation and Maintenance, Marine Corps”, \$8,100,000;
- “Operation and Maintenance, Air Force”, \$29,040,000;
- “Operation and Maintenance, Army Reserve”, \$18,890,000;
- “Operation and Maintenance, Navy Reserve”, \$6,700,000;
- “Operation and Maintenance, Marine Corps Reserve”, \$2,000,000;
- “Operation and Maintenance, Air Force Reserve”, \$4,000,000;
- “Operation and Maintenance, Army National Guard”, \$12,000,000; and
- “Operation and Maintenance, Air National Guard”, \$5,000,000.

(b) **EMERGENCY DESIGNATION.**—The entire amount made available in this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 110. (a) **DEPOT-LEVEL MAINTENANCE AND REPAIR.**—In addition to amounts appropriated or otherwise made available for the Department of Defense elsewhere in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79),

\$220,000,000 is hereby appropriated for “Operation and Maintenance, Navy”, to remain available for obligation until September 30, 2001, only for ship depot maintenance.

(b) EMERGENCY DESIGNATION.—The entire amount made available in this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 111. (a) HIGH PRIORITY SUPPORT TO DEPLOYED FORCES.—In addition to amounts appropriated or otherwise made available elsewhere in this Act for the Department of Defense or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), there is hereby appropriated to the Department of Defense, to support deployed United States forces, \$503,900,000, as follows:

(1) For operation and maintenance accounts, to remain available for obligation until September 30, 2001, \$96,000,000 as follows:

“Operation and Maintenance, Navy”, \$20,000,000;
“Operation and Maintenance, Air Force”, \$41,900,000;
“Operation and Maintenance, Defense-Wide”, \$10,000,000; and
“Operation and Maintenance, Air National Guard”, \$24,100,000.

(2) For procurement accounts, to remain available for obligation until September 30, 2003, \$344,900,000, as follows:

“Aircraft Procurement, Army”, \$25,000,000 (for Apache helicopter safety and reliability modifications);
“Aircraft Procurement, Navy”, \$52,800,000 (of which \$27,000,000 is for CH-46 helicopter engine safety procurement and \$25,800,000 for EP-3 sensor improvement modifications);
“Aircraft Procurement, Air Force”, \$212,700,000 (of which \$111,600,000 is for U-2 reconnaissance aircraft sensor improvements and modifications, and \$101,100,000 is for flight and mission trainers and simulators);
“Other Procurement, Air Force”, \$41,400,000; and
“Procurement, Defense-Wide”, \$13,000,000.

(3) For research, development, test and evaluation accounts, to remain available for obligation until September 30, 2002, \$63,000,000, as follows:

“Research, Development, Test and Evaluation, Army”, \$5,000,000 (for the WARSIMS program); and
“Research, Development, Test and Evaluation, Defense-Wide”, \$58,000,000.

(b) EMERGENCY DESIGNATION.—The entire amount made available in this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 112. To ensure the availability of biometrics technologies in the Department of Defense, the Secretary of the Army shall be the Executive Agent to lead, consolidate, and coordinate all biometrics information assurance programs of the Department of Defense: *Provided*, That there is hereby appropriated for fiscal year 2000, in addition to other amounts appropriated for such fiscal year by other provisions of this Act, \$5,000,000 for Operation and Maintenance, Army, for carrying out the biometrics assurance programs and for continuing the biometrics information assurance programs of the Information System Security Program: *Provided*

Government organization.

further, That there is hereby appropriated for fiscal year 2000, in addition to other amounts appropriated for such fiscal year by other provisions of this Act, \$1,000,000 for Operation and Maintenance, Navy, and \$1,000,000 for Operation and Maintenance, Air Force, for carrying out the biometrics assurance programs with the Army, as Executive Agent, to lead, consolidate, and coordinate such programs.

Deadline.

SEC. 113. In addition to amounts appropriated or otherwise made available for the Department of Defense elsewhere in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), \$125,000,000 is hereby appropriated to the Department of Defense to remain available until September 30, 2002, to be available only for the Patriot missile program: *Provided*, That not later than 30 days after the enactment of this Act the Department shall submit a revised Patriot missile program plan to the congressional defense committees: *Provided further*, That the entire amount made available in this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

SEC. 114. In addition to amounts provided elsewhere in this Act for the Department of Defense, \$300,000 is hereby appropriated to be available only for Operation Walking Shield for technical assistance and transportation of excess housing to Indian tribes located in the States of North Dakota, South Dakota, Montana, and Minnesota, in accordance with section 8155 of Public Law 106-79.

SEC. 115. In addition to amounts appropriated or otherwise made available for the Department of Defense elsewhere in this Act or in the Department of Defense Appropriations Act, 2000 (Public Law 106-79), there is hereby appropriated to the Department of Defense, for the cost of peacekeeping and humanitarian assistance operations in East Timor and Mozambique, \$61,500,000, to be distributed as follows:

“Operation and Maintenance, Navy”, \$6,400,000;

“Operation and Maintenance, Marine Corps”, \$8,100,000;

and

“Operation and Maintenance, Air Force”, \$47,000,000:

Provided, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

(TRANSFER OF FUNDS)

SEC. 116. (a) TRANSFER OF FUNDS.—Notwithstanding any other provision of law, of the funds appropriated by title II of the Department of Defense Appropriations Act, 2000 (Public Law 106-79) under the heading “Operation and Maintenance, Defense-Wide”, \$9,642,000 shall be transferred to the Macalloy Special Account administered by the Administrator of the Environmental Protection Agency to pay for response actions by, or on behalf of, the Environmental Protection Agency under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (42 U.S.C. 9601 et seq.) at the Macalloy site in Charleston, South Carolina.

(b) TREATMENT OF FUNDS.—Any of the funds transferred pursuant to subsection (a) that are used to pay for response actions at the Macalloy site shall be credited against any liability of the

United States with respect to the site under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980.

SEC. 117. Notwithstanding any other provision of law, there is appropriated to the Department of Defense \$8,000,000 for communications, communications infrastructure, logistical support, resources and operational assistance required by the Salt Lake Organizing Committee to stage the 2002 Olympic and Paralympic Winter Games, such sums to remain available until expended.

SEC. 118. The Ballistic Missile Defense Organization and its subordinate offices and associated contractors, including the Lead Systems Integrator, shall notify the congressional defense committees 15 days prior to issuing any type of information or proposal solicitation under the NMD Program with a potential annual contract value greater than \$5,000,000 or a total contract value greater than \$30,000,000.

SEC. 119. (a) REQUIREMENT FOR SALE OF NAVY DRYDOCK NO. 9.—Notwithstanding any other provision of law, the Secretary of the Navy shall sell Navy Drydock No. 9 (AFDM-3), located in Mobile, Alabama, to the Bender Shipbuilding and Repair Company, Inc., which is the current lessee of the drydock from the Navy.

(b) CONSIDERATION.—As consideration for the sale of the drydock under subsection (a), the Secretary shall receive an amount equal to the fair market value of the drydock at the time of the sale, as determined by the Secretary.

SEC. 120. Subsection (b) of section 509 of title 32, United States Code, is amended by striking “Federal” and inserting “Department of Defense”.

SEC. 121. USE OF DEPARTMENT OF DEFENSE FACILITIES AS POLLING PLACES. (a) IN GENERAL.—Notwithstanding any other provision of law, the Secretary of Defense shall not prohibit the designation or use of any Department of Defense facility, currently designated by a State or local election official, or used since January 1, 1996, as an official polling place in connection with a local, State, or Federal election, as such official polling place.

(b) EFFECTIVE DATE.—The prohibition under subsection (a) shall apply to any election occurring on or after the date of the enactment of this section and before December 31, 2000.

SEC. 122. Section 8114 of the Department of Defense Appropriations Act, 1999 (Public Law 105-262; 112 Stat. 2326), is amended—

(1) in the matter preceding the first proviso, by striking “\$20,000,000” and inserting “\$30,000,000”; and

(2) in the second proviso, by inserting after “property damages” the following: “, and for other claims under applicable Status-of-Forces Agreements.”.

Notification.

Alabama.

Bender
Shipbuilding and
Repair Company.

Applicability.

(RESCISSESS)

SEC. 123. Of the funds provided in Department of Defense Appropriations Acts, the following funds are hereby rescinded as of the date of the enactment of this Act, from the following accounts in the specified amounts:

Under the heading “Shipbuilding and Conversion, Navy, 1989/1993”:

DDG-51 destroyer program, \$9,100,000;
T-AO fleet oiler program, \$6,645,000;
T-AGOS surveillance ship program, \$3,420,000;
Outfitting and post delivery, \$1,293,000;

“Research, Development, Test and Evaluation, Air Force, 1999/2000”, \$7,000,000;
 “Military Personnel, Army, 2000”, \$98,700,000;
 “Military Personnel, Navy, 2000”, \$49,127,000;
 “Military Personnel, Air Force, 2000”, \$82,000,000;
 “Reserve Personnel, Air Force, 2000”, \$4,500,000; and
 “National Guard Personnel, Army, 2000”, \$24,826,000.

SEC. 124. Funds appropriated by this Act, or made available by the transfer of funds in this Act, for intelligence activities are deemed to be specifically authorized by the Congress for purposes of section 504 of the National Security Act of 1947 (50 U.S.C. 414).

SEC. 125. The following provisions of law are repealed: sections 8175 and 8176 of the Department of Defense Appropriations Act, 2000 (Public Law 106-79), as amended by sections 214 and 215, respectively, of H.R. 3425 of the 106th Congress (113 Stat. 1501A-297), as enacted into law by section 1000(a)(5) of Public Law 106-113.

SEC. 126. Any amount appropriated in this chapter that is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, shall not be available for obligation unless all such amounts are designated by the President, upon enactment of this Act, as emergency requirements pursuant to such section.

CHAPTER 2

DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

GENERAL INVESTIGATIONS

For an additional amount for “General Investigations”, \$3,500,000, to remain available until expended, of which \$1,500,000 shall be for a feasibility study and report of a project to provide flood damage reduction for the town of Princeville, North Carolina, and of which \$2,000,000 shall be for preconstruction engineering and design of an emergency outlet from Devils Lake, North Dakota, to the Sheyenne River: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

CONSTRUCTION, GENERAL

For an additional amount for “Construction, General”, \$3,000,000, to remain available until expended, for the Johnson Creek, Arlington, Texas, project authorized by section 101(b)(14) of Public Law 106-53: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$3,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*,

That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OPERATION AND MAINTENANCE, GENERAL

For an additional amount for “Operation and Maintenance, General”, \$200,000, to remain available until expended, for dredging of the authorized navigation project at Saxon Harbor, Wisconsin: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$200,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

DEPARTMENT OF THE INTERIOR

BUREAU OF RECLAMATION

WATER AND RELATED RESOURCES

For an additional amount for “Water and Related Resources”, \$600,000, to remain available until expended, to carry out the provisions of the Lewis and Clark Rural Water System Act of 2000: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$600,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

DEPARTMENT OF ENERGY

ATOMIC ENERGY DEFENSE ACTIVITIES

WEAPONS ACTIVITIES

For an additional amount for “Weapons activities”, \$96,500,000, to remain available until expended: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$96,500,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OTHER DEFENSE ACTIVITIES

For an additional amount for “Other defense activities”, \$38,000,000, to remain available until expended: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$38,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the Department is authorized to initiate design of the Highly Enriched Uranium Blend Down Project.

ENERGY PROGRAMS

URANIUM ENRICHMENT DECONTAMINATION AND DECOMMISSIONING FUND

For an additional amount for “Uranium enrichment decontamination and decommissioning fund”, \$58,000,000, to be derived from the Fund, to remain available until expended: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$58,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 201. Funds appropriated in this or any other Act and hereafter may not be used to pay on behalf of the United States or a contractor or subcontractor of the United States for posting a bond or fulfilling any other financial responsibility requirement relating to closure or post-closure care and monitoring of the Waste Isolation Pilot Plant. The State of New Mexico or any other entity may not enforce against the United States or a contractor or subcontractor of the United States, in this or any subsequent fiscal year, a requirement to post bond or any other financial responsibility requirement relating to closure or post-closure care and monitoring of the Waste Isolation Pilot Plant. Any financial responsibility requirement in a permit or license for the Waste Isolation Pilot Plant on the date of the enactment of this section may not be enforced against the United States or its contractors or subcontractors at the Plant.

SEC. 202. Notwithstanding any other provision of law, no funds provided in this or any other Act may be used to further reallocate Central Arizona Project water or to prepare an Environmental Assessment, Environmental Impact Statement, or Record of Decision providing for a reallocation of Central Arizona Project water until further Act of Congress authorizing and directing the Secretary of the Interior to make allocations and enter into contracts for delivery of Central Arizona Project water.

SEC. 203. Of the funds provided in Public Laws 106-60 and 105-245 and prior Energy and Water Development Appropriations

Acts for the Department of Energy under the heading “Science”, \$1,000,000 shall be made available for the design, planning and construction of the interdisciplinary science facility at the University of Alabama at Tuscaloosa.

SEC. 204. Of the funds provided in Public Law 106-60 and prior Energy and Water Development Appropriations Acts for the Department of Energy under the heading “Energy Supply”, \$1,000,000 shall be made available for the Nome diesel upgrade.

SEC. 205. Of the funds provided in Public Law 106-60 and prior Energy and Water Development Appropriations Acts for the Department of Energy under the heading “Weapons Activities”, \$5,000,000 shall be made available to move the Atlas pulsed power experimental facility to the Nevada Test Site.

SEC. 206. Of the funds provided in Public Law 106-60 and prior Energy and Water Development Appropriations Acts for the Department of Energy under the heading “Science”, \$2,500,000 shall be made available for the Natural Energy Laboratory of Hawaii.

SEC. 207. Of the funds provided in Public Law 106-60 for the Department of Energy under the heading “Science”, \$1,000,000 shall be made available for the Burbank Hospital Regional Center in Fitchburg, Massachusetts.

SEC. 208. Of the funds provided in Public Law 106-60 for the Department of Energy under the heading “Science”, \$1,000,000 shall be made available for the Center for Research on Aging at Rush-Presbyterian-St. Luke’s Medical Center in Chicago, Illinois.

SEC. 209. Of the funds provided in Public Law 106-60 for the Department of Energy under the heading “Science”, \$1,000,000 shall be made available for the North Shore-Long Island Jewish Health System.

SEC. 210. Of the funds provided in Public Law 106-60 for the Department of Energy under the heading “Energy Supply”, \$1,000,000 shall be made available for the Materials Science Center in Tempe, Arizona.

SEC. 211. No funds appropriated to the Nuclear Regulatory Commission for fiscal years 2000 and 2001 may be used to relocate, or to plan or prepare for the relocation of, the functions or personnel of the Technical Training Center from its location at Chattanooga, Tennessee.

CHAPTER 3

MILITARY CONSTRUCTION

GENERAL PROVISIONS—THIS CHAPTER

SEC. 301. In addition to amounts appropriated or otherwise made available in the Military Construction Appropriations Act, 2000, the following amounts are hereby appropriated as authorized by section 2854 of title 10, United States Code, as follows:

“Military Construction, Army Reserve”, \$12,348,000;

“Family Housing, Army”, \$2,000,000;

“Family Housing, Navy and Marine Corps”, \$3,000,000;

and

“Family Housing, Air Force”, \$1,700,000:

Provided, That the funds in this section remain available until September 30, 2004: *Provided further*, That the entire amount

is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for \$19,048,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

SEC. 302. Notwithstanding any other provision of law, in addition to amounts appropriated or otherwise made available in the Military Construction Appropriations Act, 2000, \$1,000,000 is hereby appropriated to the "Military Construction, Defense-Wide" account, to remain available until September 30, 2004: *Provided*, That such amount shall be available for study, planning, design, architect and engineer services, as authorized by law: *Provided further*, That such amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$1,000,000 that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

(INCLUDING RESCISSION)

SEC. 303. (a) In addition to the amounts provided in Public Law 106-52, \$35,000,000 is appropriated under the heading "Military Construction, Navy" to remain available until September 30, 2004: *Provided*, That such funds are authorized and shall be available for the acquisition of land at Blount Island, Florida.

(B) Of the funds provided in the Military Construction Appropriations Act, 1996 (Public Law 104-32), \$35,000,000 is hereby rescinded as of the date of the enactment of this Act.

CHAPTER 4

DEPARTMENT OF TRANSPORTATION

COAST GUARD

OPERATING EXPENSES

For an additional amount for "Operating expenses", \$77,000,000, to remain available until September 30, 2001; of which \$5,000,000 shall be available for military basic pay; \$18,000,000 shall be available for costs related to the delivery of health care to Coast Guard personnel, retirees, and their dependents; \$15,000,000 shall be available for basic allowance for housing; \$2,000,000 shall be available for the military housing areas cost of living adjustment; \$15,000,000 shall be available for recruiting and retention bonuses; \$1,000,000 shall be available for fixed wing aviator retention bonuses; \$8,000,000 shall be available for the clean up and repair of shore facilities from hurricane damage; and, \$13,000,000 shall be available for operational fuel and unit level operational readiness: *Provided*, That the entire amount is

designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be available only to the extent an official budget request for \$77,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

ACQUISITION, CONSTRUCTION, AND IMPROVEMENTS

For an additional amount for “Acquisition, construction, and improvements”, \$578,000,000, to remain available until expended; of which \$110,000,000 shall be available for the Great Lakes Ice-breaker replacement; and of which \$468,000,000 shall be available for acquisition and conversion of six C-130J maritime patrol aircraft, as authorized under section 812(b)(1)(G) of the Western Hemisphere Drug Elimination Act: *Provided*, That the procurement of maritime patrol aircraft funded under this heading shall not, in any way, influence the procurement strategy, program requirements, or down-select decision pertaining to the Coast Guard’s Deepwater Capability Replacement Project: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be available only to the extent an official budget request for \$578,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

CHAPTER 5

GENERAL PROVISIONS—THIS TITLE

SEC. 501. For an additional amount for the Agency for International Development, “International Disaster Assistance”, \$25,000,000, for rehabilitation and reconstruction assistance for Mozambique, Madagascar, and southern Africa, to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be available only to the extent an official budget request that includes designation of the entire amount as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

SEC. 502. For an additional amount for “Assistance for Eastern Europe and the Baltic States”, \$50,000,000, to remain available until September 30, 2001: *Provided*, That this amount shall only be available for assistance for Montenegro and Croatia, and not to exceed \$12,400,000 for assistance for Kosova: *Provided further*, That the amount specified in the previous proviso for assistance for Kosova may be made available only for police activities: *Provided further*, That funds made available in the preceding provisos shall

be available subject to the regular notification procedures of the Committees on Appropriations: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

TITLE II

NATURAL DISASTER ASSISTANCE AND OTHER SUPPLEMENTAL APPROPRIATIONS

CHAPTER 1

DEPARTMENT OF AGRICULTURE

OFFICE OF THE SECRETARY

For an additional amount for necessary expenses to carry out title IX of Public Law 106-78, \$1,350,000: *Provided*, That the entire amount necessary to carry out this section shall be available only to the extent an official budget request for \$1,350,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

FARM SERVICE AGENCY

SALARIES AND EXPENSES

For an additional amount for “Salaries and Expenses”, \$77,560,000, to remain available until expended: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$77,560,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

RURAL HOUSING SERVICE

RURAL HOUSING INSURANCE FUND PROGRAM ACCOUNT

For additional gross obligations for the principal amount of direct loans as authorized by title V of the Housing Act of 1949 for section 515 rental housing to be available from funds in the rural housing insurance fund to meet needs resulting from Hurricane Dennis, Floyd, or Irene, \$40,000,000.

For the additional cost of direct loans for section 515 rental housing, including the cost of modifying loans, as defined in section 502 of the Congressional Budget Act of 1974, to remain available until expended, \$15,872,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

RENTAL ASSISTANCE PROGRAM

For an additional amount for rental assistance agreements entered into or renewed pursuant to section 521(a)(2) of the Housing Act of 1949 for emergency needs resulting from Hurricane Dennis, Floyd, or Irene, \$13,600,000, to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2101. With respect to any 1999 crop year loan made by the Commodity Credit Corporation to a cooperative marketing association established under the laws of North Carolina, and to any person or entity in North Carolina obtaining a 1999 crop upland cotton marketing assistance loan, the Corporation shall reduce the amount of such outstanding loan indebtedness in an amount up to 75 percent of the amount of the loan applicable to any collateral (in the case of cooperative marketing associations of upland cotton producers and upland cotton producers, not to exceed \$5,000,000 for benefits to such associations and such producers for up to 75 percent of the loss incurred by such associations and such producers with respect to upland cotton that had been placed under loan) that was produced in a county in which either the Secretary of Agriculture or the President of the United States declared a major disaster or emergency due to the occurrence of Hurricane Dennis, Floyd, or Irene if the Corporation determines that such collateral suffered any quality loss as a result of said hurricane: *Provided*, That if a person or entity obtains a benefit under this section with respect to a quantity of a commodity, no marketing loan gain or loan deficiency payment shall be made available under the Federal Agricultural Improvement and Reform Act of 1996 with respect to such quantity: *Provided further*, That no more than \$81,000,000 of the funds of the Corporation shall be available to carry out this section: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$81,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

SEC. 2102. In lieu of imposing, where applicable, the assessment for producers provided for in subsection (d)(8) of 7 U.S.C. 7271 (section 155 of the Agricultural Market Transition Act), the Secretary shall, as necessary to offset remaining loan losses for the 1999 crop of peanuts, borrow such amounts as would have been collected under 7 U.S.C. 7271(d)(8) from the Commodity Credit Corporation. Such borrowing shall be against all excess assessments to be collected under 7 U.S.C. 7271(g) for crop year 2000 and subsequent years. For purposes of the preceding sentence, an assessment shall be considered to be an “excess” assessment to the extent that it is not used, or will not be used, under the provisions of 7 U.S.C. 7271(d), to offset losses on peanuts for the crop year

in which the assessment is collected. The Commodity Credit Corporation shall retain in its own account sums collected under 7 U.S.C. 7271(g) as needed to recover the borrowing provided for in this section to the extent that such collections are not used under 7 U.S.C. 7271(d) to cover losses on peanuts: *Provided*, That the entire amount necessary to carry out this section shall be available only to the extent an official budget request for the entire amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

CHAPTER 2

DEPARTMENT OF JUSTICE

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS

For an additional amount for "Salaries and Expenses, United States Attorneys", \$12,000,000, to remain available until expended, to be divided equally between the States of Texas, New Mexico, Arizona, and California, to reimburse county and municipal governments only for Federal costs associated with the handling and processing of illegal immigration and drug and alien smuggling cases. The use of these funds is limited to: court costs, courtroom technology, the building of holding spaces, administrative staff, and indigent defense costs: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That such amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

DRUG ENFORCEMENT ADMINISTRATION

SALARIES AND EXPENSES

47 USC 1021
note.

For an additional amount for "Salaries and Expenses", \$181,000,000, to remain available until expended, which shall be deposited in the Telecommunications Carrier Compliance Fund: *Provided*, That, hereafter, in the discretion of the Attorney General, any expenditures from the Fund to pay or reimburse pursuant to sections 104(e) and 109(a) of Public Law 103-414, may be made directly to any parties specified in section 401(a) thereof, and may be made either pursuant to the regulations promulgated under such section 109, or pursuant to firm fixed-price agreements, upon provision of such information as the Attorney General may require: *Provided further*, That such amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended,

is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

OFFICE OF JUSTICE PROGRAMS

JUSTICE ASSISTANCE

For an additional amount for “Justice Assistance” for grants to counties with populations of less than 150,000, and Indian reservations, in Arizona that are adjacent to the United States-Mexico border, \$2,000,000: *Provided*, That such grants shall be allocated in proportion to the population of each such county and Indian reservation: *Provided further*, That such amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That such amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

DEPARTMENT OF COMMERCE

ECONOMIC DEVELOPMENT ADMINISTRATION

ECONOMIC DEVELOPMENT ASSISTANCE PROGRAMS

For an additional amount for “Economic Development Assistance Programs”, \$55,800,000, to remain available until expended, for planning, public works grants and revolving loan funds for communities affected by Hurricane Floyd and other recent hurricanes and disasters: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That such amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

OPERATIONS, RESEARCH, AND FACILITIES

For an additional amount for “Operations, Research and Facilities”, \$30,700,000, to remain available until expended, to provide disaster assistance pursuant to section 312(a) of the Magnuson-Stevens Fishery Conservation Management Act, including compensation to fishermen for losses and equipment damage, resulting from Hurricane Floyd and other recent hurricanes and fishery disasters in the Long Island Sound lobster fishery and the west coast groundfish fishery, and for the repair of the National Oceanic and Atmospheric Administration hurricane reconnaissance aircraft: *Provided*, That the entire amount is designated by the Congress

as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That of such amount, \$13,300,000 shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

DEPARTMENT OF STATE

INTERNATIONAL COMMISSIONS

AMERICAN SECTIONS, INTERNATIONAL COMMISSIONS

For necessary expenses, not otherwise provided for the International Joint Commission, as authorized by treaties between the United States and Canada or Great Britain, \$2,150,000, to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

OTHER

UNITED STATES COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM

For necessary expenses for the United States Commission on International Religious Freedom, as authorized by title II of the International Religious Freedom Act of 1998 (Public Law 105-292), \$2,000,000, to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

RELATED AGENCY

SMALL BUSINESS ADMINISTRATION

DISASTER LOANS PROGRAM ACCOUNT

For an additional amount for the cost of direct loans, \$15,500,000, to remain available until expended to subsidize additional gross obligations for the principal amount of direct loans: *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; and for direct administrative expenses to carry out the disaster loan program, an additional \$25,400,000, to remain

available until expended, which may be transferred to and merged with appropriations for “Salaries and Expenses”: *Provided further*, That no funds shall be transferred to and merged with appropriations for “Salaries and Expenses” for indirect administrative expenses: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2201. For an additional amount for “Operations, Research, and Facilities”, for emergency expenses for fisheries disaster relief pursuant to section 312(a) of the Magnuson-Stevens Fishery Conservation and Management Act, as amended, for the Pribilof Island and East Aleutian area of the Bering Sea, \$10,000,000 to remain available until expended: *Provided*, That in implementing this section, the Secretary of Commerce shall make \$7,000,000 available for disaster assistance and \$3,000,000 for Bering Sea ecosystem research including \$1,000,000 for the State of Alaska to develop a cooperative research plan to restore the crab fishery: *Provided further*, That the Secretary of Commerce declares a fisheries failure pursuant to section 312(a) of the Magnuson-Stevens Fishery Conservation and Management Act, as amended: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$10,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

SEC. 2202. For an additional amount for “Operations, Research, and Facilities”, \$10,000,000 to provide emergency disaster assistance for the commercial fishery failure determined under section 308(b)(1) of the Interjurisdictional Fisheries Act of 1986 (16 U.S.C. 4107(b)(1)) with respect to the Northeast multispecies fishery, which shall be used to support a voluntary fishing capacity reduction program in the Northeast multispecies fishery that permanently revokes multispecies, limited access fishing permits so as to obtain the maximum sustained reduction in fishing capacity at the least cost and in the minimum period of time and to prevent the replacement of fishing capacity removed by the program: *Provided*, That the entire amount made available in this section is designated by Congress as an emergency requirement under section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$10,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the

Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

SEC. 2203. For an additional amount for “Operations, Research, and Facilities”, to remain available until expended, \$7,000,000, of which \$2,000,000 shall be for studies relating to long-line interactions with sea turtles in the North Pacific and commercial fishing activities in the Northwest Hawaiian Islands, and of which \$5,000,000 shall be for observer coverage for the Hawaiian long-line fishery: *Provided*, That the entire amount in this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$7,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

SEC. 2204. NORTH PACIFIC MARINE RESEARCH INSTITUTE.—Public Law 101-380, as amended, is further amended by—

(1) inserting after section 5007 the following new section:

Alaska.
33 USC 2738.

“SEC. 5008. NORTH PACIFIC MARINE RESEARCH INSTITUTE.

“(a) INSTITUTE ESTABLISHED.—The Secretary of Commerce shall establish a North Pacific Marine Research Institute (hereafter in this section referred to as the ‘Institute’) to be administered at the Alaska SeaLife Center by the North Pacific Research Board.

“(b) FUNCTIONS.—The Institute shall—

“(1) conduct research and carry out education and demonstration projects on or relating to the North Pacific marine ecosystem with particular emphasis on marine mammal, sea bird, fish, and shellfish populations in the Bering Sea and Gulf of Alaska including populations located in or near Kenai Fjords National Park and the Alaska Maritime National Wildlife Refuge; and

“(2) lease, maintain, operate, and upgrade the necessary research equipment and related facilities necessary to conduct such research at the Alaska SeaLife Center.

“(c) EVALUATION AND AUDIT.—The Secretary of Commerce may periodically evaluate the activities of the Institute to ensure that funds received by the Institute are used in a manner consistent with this section. The Comptroller General of the United States, and any of his or her duly authorized representatives, shall have access, for purposes of audit and examination, to any books, documents, papers, and records of the Institute that are pertinent to the funds received and expended by the Institute.

“(d) STATUS OF EMPLOYEES.—Employees of the Institute shall not, by reason of such employment, be considered to be employees of the Federal Government for any purpose.

“(e) USE OF FUNDS.—No funds made available to carry out this section may be used to initiate litigation, or for the acquisition of real property (other than facilities leased at the Alaska SeaLife Center). No more than 10 percent of the funds made available to carry out subsection (b)(1) may be used to administer the Institute.

“(f) AVAILABILITY OF RESEARCH.—The Institute shall publish and make available to any person on request the results of all

Publication.

research, educational, and demonstration projects conducted by the Institute. The Institute shall provide a copy of all research, educational, and demonstration projects conducted by the Institute to the National Park Service, the United States Fish and Wildlife Service, and the National Oceanic and Atmospheric Administration.”; and

(2) in section 5006 by inserting at the end the following new subsection:

“(c) SECTION 5008.—Amounts in the Fund shall be available, without further appropriation and without fiscal year limitation, to carry out section 5008(b), in an amount not to exceed \$5,000,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.”.

33 USC 2736.

CHAPTER 3

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

WILDLAND FIRE MANAGEMENT

For an additional amount for “Wildland Fire Management”, \$200,000,000, to remain available until expended, for emergency rehabilitation and wildfire suppression activities: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That \$100,000,000 shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

LAND ACQUISITION

For an additional amount for “Land Acquisition”, \$2,000,000, to remain available until expended, for acquisition of additional lands known as the Douglas Tract on the Potomac River in the State of Maryland, to be derived from the Land and Water Conservation Fund: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That \$2,000,000 shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

OFFICE OF SURFACE MINING RECLAMATION AND ENFORCEMENT

REGULATION AND TECHNOLOGY

For an additional amount for “Regulation and Technology”, \$9,821,000, to remain available until expended for the regulatory program of the State of West Virginia, of which \$6,222,000, not subject to section 705(a) of the Surface Mining Control and Reclamation Act, shall be available for regulatory program enhancements for the surface mining regulatory program of the State of West Virginia: *Provided*, That the balance of the funds shall be made available to the State to augment staffing and provide relative support expenses for the State’s regulatory program: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$9,821,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

RELATED AGENCY

DEPARTMENT OF AGRICULTURE

FOREST SERVICE

NATIONAL FOREST SYSTEM

For an additional amount for “National Forest System” for emergency expenses resulting from damages from wind storms, \$2,000,000, to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

WILDLAND FIRE MANAGEMENT

For an additional amount for “Wildland Fire Management”, \$150,000,000, to remain available until expended, for emergency rehabilitation, presuppression, and wildfire suppression: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That this amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2301. Notwithstanding any other provision of law, the Indian Health Service is authorized to improve municipal, private or tribal lands with respect to the new construction of the clinic for the community of King Cove, Alaska authorized under section 353 of Public Law 105-277 (112 Stat. 2681-303).

SEC. 2302. From funds previously appropriated in Public Law 105-277 or other Interior and Related Agencies Appropriations Acts under the heading “Department of Energy, Fossil Energy Research and Development”, the Secretary of Energy shall make available within 30 days after enactment of this Act \$750,000 for the purpose of executing proposal No. FT40770.

Deadline.

SEC. 2303. (a) Using funds appropriated by section 501(d) of the Emergency Supplemental Appropriations Act, 1999 (Public Law 106-31), the Secretary shall provide interim compensation within 60 days of the date of the enactment of this Act to—

Deadline.
Fish and fishing.

(1) Dungeness fishing vessel crew members eligible for interim compensation under the existing National Park Service program (64 Fed. Reg. 145);

(2) United States fish processors which have been negatively affected by restrictions on fishing for Dungeness crab in Glacier Bay National Park and which previously received interim compensation; and

(3) Buy N Pack Seafoods, a United States fish processor located in Hoonah, Alaska and which has been severely and negatively impacted by restrictions on fishing in Glacier Bay National Park, for estimated 1999 and 2000 losses based on an average net income derived from processing product harvested from Glacier Bay fisheries from 1995 through 1998. Payments made to processors under paragraph (2) are intended to compensate recipients for losses incurred in 2000 and shall not exceed compensation provided for losses incurred in 1999. The Park Service shall not delay the scheduled public involvement process for the Glacier Bay compensation plan.

Buy N Pack
Seafoods.

(b) The amount of final compensation paid to any entity shall be reduced by the total dollar amount of any interim compensation payments received.

(c) Funds appropriated for the purpose of making payments authorized by section 123(b) of the Department of the Interior and Related Agencies Appropriations Act, 1999 (section 101(e) of division A of Public Law 105-277, as amended) shall also be available for making payments authorized in subsection (c) of that section.

CHAPTER 4

DEPARTMENT OF LABOR

MINE SAFETY AND HEALTH ADMINISTRATION

SALARIES AND EXPENSES

The matter under this heading in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended by striking “including not to exceed \$750,000 may be collected by the National Mine Health

113 Stat.
1501A-223.

and Safety Academy" and inserting "and, in addition, not to exceed \$750,000 may be collected by the National Mine Health and Safety Academy".

DEPARTMENT OF HEALTH AND HUMAN SERVICES

HEALTH RESOURCES AND SERVICES ADMINISTRATION

HEALTH RESOURCES AND SERVICES

Abstinence.

For "Health Resources and Services" for special projects of regional and national significance under section 501(a)(2) of the Social Security Act, \$20,000,000, which shall become available on October 1, 2000, and shall remain available until September 30, 2001: *Provided*, That such amount shall not be counted toward compliance with the allocation required in section 502(a)(1) of such Act: *Provided further*, That such amount shall be used only for making competitive grants to provide abstinence education (as defined in section 510(b)(2) of such Act) to adolescents and for evaluations (including longitudinal evaluations) of activities under the grants and for Federal costs of administering the grant: *Provided further*, That such grants shall be made only to public and private entities which agree that, with respect to an adolescent to whom the entities provide abstinence education under such grant, the entities will not provide to that adolescent any other education regarding sexual conduct, except that, in the case of an entity expressly required by law to provide health information or services the adolescent shall not be precluded from seeking health information or services from the entity in a different setting than the setting in which the abstinence education was provided: *Provided further*, That the funds expended for such evaluations may not exceed 2.5 percent of such amount.

For an additional amount for "Health Resources and Services", \$3,000,000 to remain available until September 30, 2001, for renovation and construction of a children's psychiatric services facility in Wading River, New York: *Provided*, That the entire amount is hereby designated by the Congress to be an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be made available only after submission to the Congress of a formal budget request by the President that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

CENTERS FOR DISEASE CONTROL AND PREVENTION

DISEASE CONTROL, RESEARCH, AND TRAINING

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Disease Control, Research, and Training", \$12,000,000 for international HIV/AIDS programs, to remain available until September 30, 2001: *Provided*, That the entire amount is hereby designated by the Congress to be an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as

amended: *Provided further*, That the entire amount provided shall be made available only after submission to the Congress of a formal budget request by the President that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

For an additional amount for “Disease Control, Research, and Training”, \$460,000, to be derived by transfer from the amount made available for fiscal year 2000 for “Health Resources and Services Administration, Health Resources and Services” for construction and renovation of health care and other facilities.

ADMINISTRATION FOR CHILDREN AND FAMILIES

PAYMENTS TO STATES FOR FOSTER CARE AND ADOPTION ASSISTANCE

For an additional amount for “Payments to States for Foster Care and Adoption Assistance” for payments for fiscal year 2000, \$35,000,000.

LOW INCOME HOME ENERGY ASSISTANCE

For an additional amount for “Low Income Home Energy Assistance” for emergency assistance under section 2602(e) of the Omnibus Budget Reconciliation Act of 1981 (42 U.S.C. 8621(e)), \$600,000,000, to remain available until expended: *Provided*, That the entire amount is hereby designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That this amount shall be available only to the extent an official budget request for a specific dollar amount that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

REFUGEE AND ENTRANT ASSISTANCE

Funds appropriated under this heading in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) for fiscal year 2000, pursuant to section 414(a) of the Immigration and Nationality Act, shall be available for the costs of assistance provided and other activities through September 30, 2002.

ADMINISTRATION ON AGING

AGING SERVICES PROGRAMS

The matter under this heading in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended by inserting after “\$934,285,000” the following: “, of which \$2,200,000 shall be for the Anchorage, Alaska Senior Center, and shall remain available until expended”.

OFFICE OF THE SECRETARY

GENERAL DEPARTMENTAL MANAGEMENT

(RESCISSON)

Of the amounts appropriated under this heading in title II of the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113), \$20,000,000 is rescinded: *Provided*, That the amount rescinded is from the amount designated to become available on October 1, 2000, and to remain available until September 30, 2001.

PUBLIC HEALTH AND SOCIAL SERVICES EMERGENCY FUND

(INCLUDING RESCISSION)

For an additional amount for “Public Health and Social Services Emergency Fund”, \$31,200,000, to remain available until expended for the National Pharmaceutical Stockpile: *Provided*, That the entire amount is hereby designated by the Congress to be an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be made available only after submission to the Congress of a formal budget request by the President that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

In addition, \$43,200,000 of the funds appropriated under this heading in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is hereby rescinded: *Provided*, That of such rescission, \$12,000,000 shall be derived from the amount specified under such heading for international HIV/AIDS programs; and \$31,200,000 shall be derived from the amount specified under such heading for activities related to countering potential biological, disease and chemical threats to civilian populations.

GENERAL PROVISION—DEPARTMENT OF HEALTH AND HUMAN SERVICES

SEC. 2401. Section 206 of the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended by inserting before the period at the end the following: “: *Provided further*, That this section shall not apply to funds appropriated under the heading ‘Centers for Disease Control and Prevention, Disease Control, Research, and Training’, funds made available to the Centers for Disease Control and Prevention under the heading ‘Public Health and Social Services Emergency Fund’, or any other funds made available in this Act to the Centers for Disease Control and Prevention”.

DEPARTMENT OF EDUCATION

SPECIAL EDUCATION

The matter under this heading in the Department of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended by inserting after the words “Salt Lake City Organizing Committee” the words “, or a governmental agency or not-for-profit organization designated by the Salt Lake City Organizing Committee”.

113 Stat.
1501A-249.

VOCATIONAL AND ADULT EDUCATION

The matter under this heading in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended by striking “\$858,150,000” and inserting “\$882,650,000”, and by striking the last proviso, and inserting *“Provided further*, That of the funds provided to become available on July 1, 2000, \$19,000,000 shall be for Youth Offender Grants, of which \$5,000,000 shall be used in accordance with section 601 of Public Law 102-73 as that section was in effect prior to the enactment of Public Law 105-220.”.

113 Stat.
1501A-250.

HIGHER EDUCATION

Funds appropriated under this heading in Public Law 105-78 to carry out title X-E of the Higher Education Act shall be available for obligation by the states through September 30, 2000, and funds appropriated under this heading in Public Law 105-277 to carry out title VIII-D of the Higher Education Amendments of 1998 shall be available for obligation by the states through September 30, 2001.

For an additional amount for “Higher Education” for carrying out part B of title VII of the Higher Education Act of 1965, \$750,000, to remain available until expended, which shall be awarded to the College of New Jersey, in Ewing, New Jersey, for creation of a center for inquiry and design-based learning in mathematics, science and technology education: *Provided*, That the entire amount is hereby designated by the Congress to be an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be made available only after submission to the Congress of a formal budget request by the President that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

EDUCATION RESEARCH, STATISTICS, AND IMPROVEMENT

(INCLUDING TRANSFER OF FUNDS)

The matter under this heading in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended—

113 Stat.
1501A-253.

- (1) by striking “North Babylon Community Youth Services for an educational program” and inserting “Town of Babylon Youth Bureau for an educational program”;
- (2) by striking “to promote participation among youth in the United States democratic process” and inserting “to expand access to and improve advanced education”;
- (3) by striking “\$500,000 shall be awarded to Shedd Aquarium/Brookfield Zoo for science education/exposure programs for local elementary school students” and inserting “\$500,000 shall be awarded to Shedd Aquarium/Brookfield Zoo for science education programs for local school students”;
- (4) by striking “Oakland Unified School District in California for an African American Literacy and Culture Project” and inserting “California State University, Hayward, for an African-American Literacy and Culture Project carried out in partnership with the Oakland Unified School District in California”; and
- (5) by striking “\$900,000 shall be awarded to the Boston Music Education Collaborative comprehensive interdisciplinary music program and teacher resource center in Boston, Massachusetts” and inserting “\$462,000 shall be awarded to the Boston Symphony Orchestra for the teacher resource center and \$370,000 shall be awarded to the Boston Music Education Collaborative for an interdisciplinary music program, in Boston, Massachusetts”.

For an additional amount for “Education Research, Statistics, and Improvement” to carry out part A of title X of the Elementary and Secondary Education Act of 1965, \$368,000, to be derived by transfer from the amount made available for fiscal year 2000 for “Health Resources and Services Administration, Health Resources and Services” for construction and renovation of health care and other facilities: *Provided*, That such amount shall be awarded to the George Mason University Center for Services to Families and Schools to expand a program for schools and families of children suffering from attentional, cognitive, and behavioral disorders.

RELATED AGENCIES

SOCIAL SECURITY ADMINISTRATION

LIMITATION ON ADMINISTRATIVE EXPENSES

For an additional amount for “Limitation on Administrative Expenses”, \$35,000,000, to be available through September 30, 2001: *Provided*, That the entire amount is hereby designated by the Congress to be an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be made available only after submission to the Congress of a formal budget request by the President that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2401. Section 513 of the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended by inserting before the period at the end the following: “: *Provided further*, That the provisions of this section shall not apply to any funds appropriated to the Centers for Disease Control and Prevention or to the Department of Education”.

113 Stat.
1501A-383.

SEC. 2402. Section 403(a)(5) of the Social Security Act (42 U.S.C. 603(a)(5)), as amended by section 806(b) of the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is amended—

- (1) in subparagraph (F), by striking “\$1,500,000” and inserting “\$15,000,000”;
- (2) in subparagraph (G), by striking “\$900,000” and inserting “\$9,000,000”; and
- (3) in subparagraph (H), by striking “\$300,000” and inserting “\$3,000,000”.

SEC. 2403. (a) The Workforce Investment Act of 1998 (20 U.S.C. 2841) is amended—

20 USC 9273.

(1) in section 503—

(A) by striking “under Public Law 88-210 (as amended; 20 U.S.C. 2301 et seq.)” each place it appears and inserting “under Public Law 105-332 (20 U.S.C. 2301 et seq.)”; and

(B) by adding at the end the following:

“(d) Notwithstanding any other provision of this section, for fiscal year 2000, the Secretary shall not consider the expected levels of performance under Public Law 105-332 (20 U.S.C. 2301 et seq.) and shall not award a grant under subsection (a) based on the levels of performance for that Act.”.

(b) Section 111(a)(1)(C) of the Carl D. Perkins Vocational and Technical Education Act of 1998 (20 U.S.C. 2321) is amended by striking “fiscal years 2000” and inserting “fiscal years 2001”.

SEC. 2404. Of the funds made available in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) for section 10105 of part A of title X of the Elementary and Secondary Education Act of 1965, \$2,250,000 of the amount appropriated shall be available October 1, 1999 for evaluation, technical assistance, and school networking activities, and up to 1 percent of the amount appropriated shall be available October 1, 1999, for peer review of applications.

SEC. 2405. Section 508(f)(1) of the Rehabilitation Act of 1973 (29 U.S.C. 794d(f)(1)) is amended—

(1) in subparagraph (A), by striking “Effective” and all that follows through “1998,” and inserting “Effective 6 months after the date of publication by the Access Board of final standards described in subsection (a)(2),”; and

(2) in subparagraph (B), by striking “2 years” and all that follows and inserting “6 months after the date of publication by the Access Board of final standards described in subsection (a)(2).”.

SEC. 2406. For an additional amount for “Health Resources and Services Administration, Health Resources and Services”,

\$3,500,000, for the Saint John's Lutheran Hospital in Libby, Montana, for construction and renovation of health care and other facilities and an additional amount for the "Economic Development Administration", \$8,000,000, only for a grant to the City of Libby, Montana, such amount to be transferred to the city upon its request, notwithstanding the provisions of any other law and without any local matching share or award conditions: *Provided*, That the entire amounts in this section are designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amounts provided within this section shall be available only to the extent an official budget request that includes designation of the entire amounts of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

CHAPTER 5

LEGISLATIVE BRANCH

ARCHITECT OF THE CAPITOL

CAPITOL BUILDINGS AND GROUNDS

FIRE SAFETY

For an additional amount for the Architect of the Capitol for expenses for fire safety, \$17,480,000, to remain available until expended, of which \$7,039,000 shall be for "Capitol Buildings and Grounds, Capitol Buildings, Salaries and Expenses"; \$2,314,000 shall be for "Senate Office Buildings"; \$4,213,000 shall be for "House Office Buildings"; \$3,000 shall be for "Capitol Power Plant"; \$26,000 shall be for "Botanic Garden, Salaries and Expenses"; and \$3,885,000 shall be for "Architect of the Capitol, Library Buildings and Grounds, Structural and Mechanical Care": *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2501. Section 127(e)(1) of division A of the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999 (Public Law 105-277; 19 U.S.C. 2213 note) is amended by striking "12 months" and inserting "15 months".

CHAPTER 6

DEPARTMENT OF TRANSPORTATION AND RELATED
AGENCIES

DEPARTMENT OF TRANSPORTATION

COAST GUARD

ACQUISITION, CONSTRUCTION, AND IMPROVEMENTS

(INCLUDING RESCISSION OF FUNDS)

For an additional amount for "Acquisition, construction, and improvements", \$45,000,000 shall be available until expended for acquisition of one C-37A command and control aircraft: *Provided*, That the Commandant of the Coast Guard shall sell the current VC-11A command and control aircraft and credit the proceeds from that sale as offsetting collections to the appropriation under this heading: *Provided further*, That such proceeds may not be obligated without further appropriation: *Provided further*, That of the available balances under this heading from previous appropriations Acts, \$11,400,000 are rescinded.

FEDERAL AVIATION ADMINISTRATION

OPERATIONS

(AIRPORT AND AIRWAY TRUST FUND)

For an additional amount for "Operations", \$75,000,000, to be derived from the Airport and Airway Trust Fund and to be available until September 30, 2001: *Provided*, That the entire amount under this heading is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for \$75,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

RELATED AGENCY

NATIONAL TRANSPORTATION SAFETY BOARD

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$19,739,000, for emergency expenses associated with the investigation of the Egypt Air 990 and Alaska Air 261 accidents, to remain available until expended: *Provided*, That such funds shall be available for wreckage location and recovery facilities, technical support, testing, and wreckage mock-up: *Provided further*, That in the event the Arab Republic of Egypt reimburses the National Transportation Safety Board for wreckage location and recovery, family assistance, and interagency expenses, the Secretary of the Treasury shall reduce the appropriation under this heading by an amount equal to the reimbursement, less \$5,000,000: *Provided further*, That the

Secretary of the Treasury shall not credit the appropriation under this heading with a reimbursement in excess of \$8,983,000: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2601. Notwithstanding any other provision of law, of the funds available under section 104(a) of title 23, United States Code, \$1,200,000 shall be available for the Paso Del Norte International Bridge in the State of Texas; \$9,000,000 shall be available for the U.S. 82 Mississippi River Bridge in the State of Mississippi; \$2,000,000 shall be available for the Union Village/Cambridge Junction bridges in the State of Vermont; \$5,000,000 shall be available for the Naheola Bridge in the State of Alabama; \$3,000,000 shall be available for the Hoover Dam Bypass in the States of Arizona and Nevada; \$3,000,000 shall be available for the Witt-Penn Bridge in the State of New Jersey; and \$12,000,000 shall be available for the Florida Memorial Bridge in the State of Florida.

SEC. 2602. Of the funds transferred to the Department of Transportation for Year 2000 conversion of Federal information technology systems and related expenses pursuant to Public Law 105-277, \$26,600,000 of the unobligated balance are hereby rescinded: *Provided*, That the Department of Transportation shall allocate this rescission among the appropriate accounts within the Department and report such allocation to the House and Senate Committees on Appropriations.

Grants.
43 USC 7403
note.

SEC. 2603. (a) The Administrator of the Environmental Protection Agency shall make a grant for the purpose of carrying out the first year of a 2-year program to implement in five metropolitan areas pilot design programs developed under section 365(a)(2) of the Department of Transportation and Related Agencies Appropriations Act, 2000 (113 Stat. 1028–1029).

(b) The Administrator shall ensure that each pilot design program is implemented in accordance with recommendations developed by the National Telecommuting and Air Quality Steering Committee, in consultation with the local design teams.

(c) Grants received under subsection (a) may be used for—
 (1) protocol development in the five metropolitan areas;
 (2) marketing of the telecommute, emissions reduction, pollution credits strategy and recruitment of participating employers; and
 (3) data gathering on emissions reductions.

(d) In addition to the grant under subsection (a), for the purpose of carrying out the second year of the 2-year program referred to in subsection (a), the Administrator shall—

(1) make a grant of \$750,000 to the National Environmental Policy Institute (a nonprofit private entity incorporated under the laws of and located in the District of Columbia); and
 (2) make grants totaling \$1,250,000 to local agencies within the five metropolitan areas referred to in subsection (a).

Deadline.
Reports.

(e) Not later than 360 days from first day of the second year of the 2-year program referred to in subsection (a), the Administrator shall transmit to Congress a report on the results of the program.

(f) The Administrator shall carry out this section in collaboration with the Secretary of Transportation.

(g) There is appropriated to the Department of Transportation, "Office of the Assistant Secretary for Policy", \$2,000,000 to carry out this section. Such amounts shall be transferred to and administered by the Environmental Protection Agency and shall remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

SEC. 2604. Notwithstanding any other provision of law, hereafter, funds apportioned under section 104(b)(3) of title 23 which are applied to projects involving the elimination of hazards of railway-highway crossings, including the separation or protection of grades at crossings, the reconstruction of existing railroad grade crossing structures, and the relocation of highways to eliminate grade crossings, may have a Federal share up to 100 percent of the cost of construction.

23 USC 130 note.

SEC. 2605. Notwithstanding any other provision of law, for necessary expenses for planning, preliminary engineering and design of the Metro-North Danbury to Norwalk commuter rail line re-electrification project, \$2,000,000, to be derived from the Mass Transit Account of the Highway Trust Fund and to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

SEC. 2606. Notwithstanding any other provision of law, for necessary expenses for the Second Avenue Subway in New York City, New York, \$3,000,000, to be derived from the Mass Transit Account of the Highway Trust Fund and to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

SEC. 2607. Notwithstanding any other provision of law, for necessary expenses relating to a study of improvements to Highway 8, from the Minnesota border to Highway 51 in the State of Wisconsin, \$500,000, to be derived from the Highway Account of the Highway Trust Fund and to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as

amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

SEC. 2608. Notwithstanding any other provision of law, for necessary expenses relating to construction of, and improvements to, Halls Mill Road in Monmouth County, New Jersey, \$1,000,000, to be derived from the Highway Account of the Highway Trust Fund and to remain available until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

CHAPTER 7

DEPARTMENT OF THE TREASURY

DEPARTMENTAL OFFICES

SALARIES AND EXPENSES

For an additional amount, \$24,900,000 for the Secretary of the Treasury to establish and operate an in-service firearms training facility for the United States Customs Service and other agencies, to remain available until expended: *Provided*, That the Secretary is authorized to designate a lead agency to oversee the development, implementation and operation of the facility and to conduct training: *Provided further*, That the land identified as the Sleepy Hollow Partnership and Marcus Enterprises tract (44-R), Harpers Ferry Magisterial District, Jefferson County, West Virginia, together with a forty-five foot right-of-way over the lands of Valley Blox, Inc., as described in the deed from Joel T. Broyhill Enterprises, Inc., to Sleepy Hollow Partnership, et al., in a Deed dated March 29, 1989, and recorded in the Jefferson County Clerk's Office in Deed Book 627, Page 494, originally acquired by the United States Fish and Wildlife Service as a proposed site for a training center but not selected for that purpose and presently held by the United States Fish and Wildlife Service in an administrative capacity, shall be managed by the National Park Service pursuant to a cooperative management agreement between the United States Fish and Wildlife Service and the National Park Service, consistent with the laws (including regulations) generally applicable to the National Park Service: *Provided further*, That administrative jurisdiction of a suitable portion of said land that is necessary for the creation of a Department of the Treasury training facility, to be identified by the National Park Service, shall be transferred under a lease-type arrangement at no cost within 120-days of the date of the enactment of this Act to the Department of the Treasury for such time as required by the Department of the Treasury: *Provided further*, That the training to be conducted at the facility shall be configured in a manner so that it does not duplicate or displace any Federal law enforcement program of the Federal

Government organization.
Contracts.

Government organization.
Contracts.
Deadline.

Law Enforcement Training Center: *Provided further*, That training currently being conducted at a Federal Law Enforcement Training Center facility shall not be moved to the new training facility: *Provided further*, That at such time as the land is no longer required for training purposes, administrative jurisdiction shall be transferred back to the Department of the Interior in a manner and condition acceptable to the Department of the Interior: *Provided further*, That the total amount made available under this section is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request that includes designation of the entire amount as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

BUREAU OF THE PUBLIC DEBT

GIFTS TO THE UNITED STATES FOR REDUCTION OF THE PUBLIC DEBT

For deposit of an additional amount into the account established under section 3113(d) of title 31, United States Code, to reduce the public debt, \$4,000,000,000: *Provided*, That such amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That such amount shall be available only to the extent that an official budget request, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

UNITED STATES SECRET SERVICE

SALARIES AND EXPENSES

For an additional amount for “Salaries and Expenses” related to planning, coordination and implementation of security for national special security and major protective events, \$10,000,000: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

EXECUTIVE OFFICE OF THE PRESIDENT AND FUNDS APPROPRIATED TO THE PRESIDENT

OFFICE OF ADMINISTRATION

INFORMATION TECHNOLOGY

For necessary expenses of the Office of Administration for restoration and reconstruction of certain electronic mail messages and

for inclusion of such messages in the Automated Records Management System, \$8,400,000, which shall remain available until September 30, 2002: *Provided*, That such funds may not be obligated until the Office of Administration submits to the Committees on Appropriations an independent verification and validation of the initial and projected costs of the tape restoration and reconstruction project: *Provided further*, That such submission shall include the final report prepared by the independent verification and validation contractor to the Office of Administration relating to the initial and projected cost estimates: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

INDEPENDENT AGENCIES

GENERAL SERVICES ADMINISTRATION

POLICY AND OPERATIONS

For an additional amount, \$3,300,000 to remain available until expended for the Salt Lake 2002 Winter Olympic and Paralympic Games doping control program: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined by such Act, is transmitted by the President to the Congress.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2701. Notwithstanding section 1345 of title 31, United States Code, or section 610 of the Treasury and General Government Appropriations Act, 2000 (Public Law 106-58; 113 Stat. 467), funds made available for fiscal year 2000 for any other department or agency of the Federal Government with authority to conduct counterdrug intelligence activities may be available to finance an appropriate share of the administrative costs incurred by the Department of Justice for the Counterdrug Intelligence Executive Secretariat authorized by the General Counterdrug Intelligence Plan of February 12, 2000, except that the total amount that may be used under this section for such purpose shall not exceed \$1,100,000.

SEC. 2702. (a) The unobligated balance as of September 30, 2000, of funds appropriated under the heading “Internal Revenue Service, Information Technology Investments” in the Treasury Department Appropriations Act, 1998, title I of Public Law 105-61, is rescinded.

(b) Subsection (a) shall be effective September 30, 2000.

Effective date.

(c) The amount rescinded pursuant to subsection (a) is appropriated for the capital asset acquisition of information technology systems, including management and related contractual costs of said acquisitions, including contractual costs associated with operations authorized by 5 U.S.C. 3109, which shall be available through September 30, 2001: *Provided*, That none of these funds shall be obligated until the Internal Revenue Service submits to Congress and Congress approves a plan for expenditure that: (1) meets the capital planning and investment control review requirements established by the Office of Management and Budget, including OMB Circular A-11 part 3; (2) complies with the Internal Revenue Service's enterprise architecture, including the modernization blueprint; (3) conforms with the Internal Revenue Service's enterprise life cycle methodology; (4) is approved by the Internal Revenue Service, the Department of the Treasury, and the Office of Management and Budget; (5) has been reviewed by the General Accounting Office; and (6) complies with the acquisition rules, requirements, guidelines, and systems acquisition management practices of the Federal Government.

SEC. 2703. RESTORATION OF MEDICARE TRUST FUNDS. (a) *Deadlines.*
CORRECTION OF TRUST FUND HOLDINGS.—

(1) IN GENERAL.—Within 120 days after the effective date of this Act, the Secretary of the Treasury shall take the actions described in paragraph (2) with respect to each trust fund with the goal being that, after the actions are taken, the holdings of the trust fund will replicate, to the extent practicable in the judgement of the Secretary of the Treasury, in consultation with the Secretary of Health and Human Services, the obligations that would have been held by the trust fund if the clerical error had not occurred.

(2) OBLIGATIONS ISSUED AND REDEEMED.—The Secretary of the Treasury shall—

(A) issue to each trust fund obligations under chapter 31 of title 31, United States Code, that bear issue dates, interest rates, and maturity dates as the obligations that—

(i) would have been issued to the trust fund if the clerical error had not occurred; or

(ii) were issued to the trust fund and were redeemed by reason of the clerical error; and

(B) redeem from each trust fund obligations that—

(i) would not have been issued to the trust fund if the clerical error had not occurred; or

(ii) would have been redeemed from the trust fund if the clerical error had not occurred.

(b) CORRECTION OF INTEREST INCOME.—

(1) TRANSFER OF EXCESS INTEREST INCOME.—Within 120 days after the effective date of this Act, the Secretary of the Treasury shall transfer from the Federal Hospital Insurance Trust Fund to the Federal Supplementary Medical Insurance Trust Fund an amount determined by the Secretary of the Treasury, in consultation with the Secretary of Health and Human Services, to be equal to the amount of interest income that was credited to the Federal Hospital Insurance Trust Fund that would not have been credited if the clerical error had not occurred.

(2) CREDIT OF LOST INTEREST INCOME.—Within 120 days after the effective date of this Act, there is hereby appropriated

to the Federal Supplementary Medical Insurance Trust Fund, out of any money in the Treasury not otherwise appropriated, an amount determined by the Secretary of the Treasury, in consultation with the Secretary of Health and Human Services, to be equal to the difference between—

(A) the interest income lost by that trust fund through the date of credit by reason of the clerical error; and

(B) the amount transferred to that trust fund under paragraph (1).

(c) **DEFINITIONS.**—For purposes of this section, the following definitions shall apply:

(1) **CLERICAL ERROR.**—The term “clerical error” means the erroneous transfers of moneys between the investment accounts and uninvested transfer accounts of the trust funds that occurred in the fiscal year ending September 30, 1999, as described in the Department of Health and Human Services’ “Accountability Report for Fiscal Year 1999: Federal Managers Financial Integrity Act Report on Systems and Controls”.

(2) **TRUST FUND.**—The term “trust fund” means either the Federal Hospital Insurance Trust Fund or the Federal Supplementary Medical Insurance Trust Fund.

Anti-doping.

SEC. 2704. (a) **IN GENERAL.**—Of the amounts provided to the Office of National Drug Control Policy for fiscal year 2000, pursuant to section 237 of H.R. 3425 of the 106th Congress, as enacted into law by section 1000(a)(5) of Public Law 106-113, the Director of such Office shall make a direct payment of \$3,000,000 to the United States Olympic Committee for the conduct of anti-doping activities through the United States Anti-Doping Agency.

Effective date.

(b) **DIRECT PAYMENTS.**—Effective on the date of the enactment of this Act, the Director of the Office of National Drug Control Policy is authorized and directed to make a direct payment to the United States Olympic Committee for the conduct of anti-doping activities through the United States Anti-Doping Agency.

Effective date.

SEC. 2705. (a) The unobligated balance as of September 30, 2000, of funds transferred to the United States Secret Service pursuant to the second sentence of section 240 of H.R. 3425 of the 106th Congress, as enacted into law by section 1000(a)(5) of Public Law 106-113, is rescinded.

(b) Subsection (a) shall be effective September 30, 2000.

(c) The amount rescinded pursuant to subsection (a) is appropriated to the United States Secret Service for salaries and expenses, to remain available until September 30, 2001.

SEC. 2706. Of the amounts provided in Public Law 106-58 in the Policy and Operations account, the General Services Administration is hereby authorized to provide \$225,000, to remain available until expended, for the Nebraska State Patrol Digital Distance Learning project.

CHAPTER 8

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

COMMUNITY PLANNING AND DEVELOPMENT

COMMUNITY DEVELOPMENT BLOCK GRANTS

The referenced statement of the managers in the sixth undesignated paragraph under this heading in title II of Public Law 106-

74 is deemed to be amended by striking “Montgomery” in reference to the planning and construction of a regional learning center at Spring Hill College, and inserting “Mobile”.

The referenced statement of the managers in the fourth undesignated paragraph under this heading in title II of Public Law 106-74 for neighborhood initiatives for specified grants to the City of Yankton, South Dakota, for the restoration of the downtown area and the development of the Fox Run Industrial Park is deemed to be amended by adding after the word “Park” the following: “and for activities to facilitate economic development, including infrastructure improvements”.

For an additional amount for targeted economic development initiatives under the Community Development Block Grants program, \$27,500,000: *Provided*, That the statement of the managers accompanying Public Law 106-74 is deemed to be amended to include in the description of targeted economic development initiatives the following:

“—\$1,300,000 to the City of Park Falls, Wisconsin for economic development, including purchase of municipal equipment and infrastructure improvements in industrial parks and the City of Park Falls;

“—\$250,000 to the Lake Superior BTC cultural center in Washburn, Wisconsin for restoration of facilities and equipment destroyed by fire;

“—\$900,000 to the City of Hatley, Wisconsin for the cost of water, wastewater and sewer system improvements;

“—\$50,000 to the City of Hamlet, North Carolina for demolition and removal of buildings and equipment destroyed by fire; and

“—\$25,000,000 to the City of Youngstown, Ohio for site acquisition, planning, architectural design, and construction of a convocation and community center.”:

Provided, That the entire amount under this paragraph shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

HOME INVESTMENT PARTNERSHIPS PROGRAM

For an additional amount for the HOME investment partnerships program, as authorized under title II of the Cranston-Gonzalez National Affordable Housing Act (Public Law 101-625), as amended, \$36,000,000: *Provided*, That of said amount, \$11,000,000 shall be provided to the New Jersey Department of Community Affairs and \$25,000,000 shall be provided to the North Carolina Housing Finance Agency for the purpose of providing temporary assistance in obtaining rental housing, and for construction of affordable replacement housing: *Provided further*, That assistance provided under this paragraph shall be for very low-income families displaced by flooding caused by Hurricane Floyd and surrounding events: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section

251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for a specific dollar amount, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

HOMELESS ASSISTANCE GRANTS

Of the amounts made available under this heading in title II of Public Law 106-74, the Secretary of Housing and Urban Development shall, for each request described in the following proviso, make a 1-year grant to the entity making the request in the amount under the second proviso: *Provided*, That a request described in this proviso is a request for a grant under subtitle C of title IV of the Stewart B. McKinney Homeless Assistance Act (42 U.S.C. 11381 et seq.) for permanent housing for homeless persons with disabilities or subtitle F of such title (42 U.S.C. 11403 et seq.) that: (1) was submitted in accordance with the eligibility requirements established by the Secretary and pursuant to the notice of funding availability for fiscal year 1999 covering such programs, but was not approved; (2) was made by an entity that received such a grant pursuant to the notice of funding availability for a previous fiscal year; and (3) requested renewal of funding made under such previous grant for use for eligible activities because funding under such previous grant expires during calendar year 2000: *Provided further*, That the amount under this proviso is the amount necessary, as determined by the Secretary, to renew funding for the eligible activities under the grant request for a period of only 1 year, taking into consideration the amount of funding requested for the first year of funding under the grant request: *Provided further*, That in the third proviso under this heading in Public Law 106-74, insert “and management and information systems” after “technical assistance”.

113 Stat. 1063.

MANAGEMENT AND ADMINISTRATION

SALARIES AND EXPENSES

The Secretary of Housing and Urban Development is prohibited from using any funds in Public Law 106-74 or any other Act to employ more than 9,100 full-time equivalent employees at the Department of Housing and Urban Development in fiscal year 2000.

OFFICE OF INSPECTOR GENERAL

(INCLUDING RESCISSION OF FUNDS)

Of the amounts made available under this heading in Public Law 106-74, \$6,000,000 provided for the “Office of Inspector General” is rescinded. For an additional amount for the “Office of Inspector General”, \$6,000,000, to remain available until September 30, 2001: *Provided*, That these funds shall be made available under the same terms and conditions as authorized for the funds under this heading in Public Law 106-74.

INDEPENDENT AGENCIES

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

NATIONAL AND COMMUNITY SERVICE PROGRAMS

OPERATING EXPENSES

(RESCISSIION OF FUNDS)

Of the amounts available in the National Service Trust account from previous appropriations Acts, \$1,000,000 shall be rescinded.

OFFICE OF INSPECTOR GENERAL

For an additional amount for the “Office of Inspector General” for reviews and audits of the State Commissions on National and Community Service (including alternative administrative entities) established under section 178 of the National and Community Service Act of 1990 (42 U.S.C. 12638), \$1,000,000, to remain available until September 30, 2001.

ENVIRONMENTAL PROTECTION AGENCY

ENVIRONMENTAL PROGRAMS AND MANAGEMENT

(INCLUDING TRANSFER OF FUNDS)

Of the amount appropriated under this heading in title III of Public Law 106-74, \$2,374,900, in addition to amounts made available for the following in prior Acts, shall be and have been available to award grants for work on the Buffalo Creek and other New York watersheds and for aquifer protection work in and around Cortland County, New York, including work on the Upper Susquehanna watershed.

Of the amount appropriated under this heading in title III of Public Law 105-276 to establish a regional environmental data center and to develop an integrated, automated water quality monitoring and information system for watersheds impacting Chesapeake Bay, \$2,600,000 shall be transferred to the “State and tribal assistance grants” account to remain available until expended for grants for wastewater and sewer infrastructure improvements for Smithfield Township, Monroe County (\$800,000); the Municipal Authority of the Borough of Milford, Pike County (\$800,000); the City of Carbondale, Lackawanna County (\$200,000); Throop Borough, Lackawanna County (\$200,000); and Dickson City, Lackawanna County (\$600,000), Pennsylvania.

None of the funds made available for fiscal years 2000 and 2001 for the Environmental Protection Agency may be used to make a final determination on or implement any new rule relative to the Proposed Revisions to the National Pollutant Discharge Elimination System Program and Federal Antidegradation Policy and the Proposed Revisions to the Water Quality Planning and Management Regulations Concerning Total Maximum Daily Load, published in the Federal Register on August 23, 1999.

STATE AND TRIBAL ASSISTANCE GRANTS

The referenced statement of the managers under this heading in title III of the Departments of Veterans Affairs and Housing

and Urban Development, and Independent Agencies Appropriations Act, 2000 (Public Law 106-74), is deemed to be amended by striking “in the town of Waynesville” in reference to water and wastewater infrastructure improvements as identified in project number 102, and by inserting “Haywood County”; by adding the words “for the Fourpole Pumping Station” after the word “improvements” in reference to water and wastewater infrastructure improvements as identified in project number 135; and by striking the words “at the West County Wastewater Treatment Plant” in reference to wastewater infrastructure improvements within the Metropolitan Sewer District at Louisville, Kentucky as identified in project number 50.

FEDERAL EMERGENCY MANAGEMENT AGENCY

DISASTER RELIEF

Of the unobligated balances made available under the second paragraph under this heading in Public Law 106-74, in addition to other amounts made available, up to \$50,000,000 may be used by the Director of the Federal Emergency Management Agency for the buyout or elevation of properties which are principal residences that have been made uninhabitable by floods in areas which were declared Federal disasters in fiscal years 1999 and 2000: *Provided*, That such properties are located in a 100-year floodplain: *Provided further*, That no homeowner may receive any assistance for buyouts in excess of the pre-flood fair market value of the residence (reduced by any proceeds from insurance or any other source paid or owed as a result of the flood damage to the residence): *Provided further*, That each State shall ensure that there is a contribution from non-Federal sources of not less than 25 percent in matching funds (other than administrative costs) for any funds allocated to the State for buyout assistance: *Provided further*, That all buyouts under this paragraph shall be subject to the terms and conditions specified under 42 U.S.C. 5170c(b)(2)(B): *Provided further*, That none of the funds made available for buyouts under this paragraph may be used in any calculation of a State's section 404 allocation: *Provided further*, That the Director shall report quarterly to the House and Senate Committees on Appropriations on the use of all funds allocated under this paragraph and certify that the use of all funds are consistent with all applicable laws and requirements: *Provided further*, That no funds shall be allocated for buyouts under this paragraph except in accordance with regulations promulgated by the Director: *Provided further*, That the entire amount shall be available only to the extent an official budget request, that includes designation of the entire amount of the request as an emergency requirement as defined by the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

Reports.
Certification.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

SCIENCE, AERONAUTICS AND TECHNOLOGY

For an additional amount for “Science, aeronautics and technology”, \$1,500,000, to remain available until September 30, 2001: *Provided*, That the entire amount shall be available only to the extent an official budget request, that includes designation of the entire amount of the request as an emergency requirement as defined by the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 2801. Title V, subtitle C, section 538 of Public Law 106-74, is amended by striking “during any period that the assisted family continues residing in the same project in which the family was residing on the date of the eligibility event for the project, if” and inserting “the assisted family may elect to remain in the same project in which the family was residing on the date of the eligibility event for the project, and if, during any period the family makes such an election and continues to so reside.”.

42 USC 1437f.

SEC. 2802. Section 175 of Public Law 106-113 is amended by striking “as a grant for Special Olympics in Anchorage, Alaska to develop the Ben Boeke Arena and Hilltop Ski Area,” and inserting “to the Organizing Committee for the 2001 Special Olympics World Winter games to be used in support of related activities in Alaska.”.

SEC. 2803. (a) TECHNICAL REVISION TO PUBLIC LAW 106-74.—Title II of Public Law 106-74 is amended—

113 Stat. 1533.

(1) under the heading “Urban Empowerment Zones”, by striking “\$3,666,000” and inserting “\$3,666,666”; and

113 Stat. 1060.

(2) under the heading “Community Development Block Grants” under the fourth undesignated paragraph, by striking “\$23,000,000” and inserting “\$22,750,000”.

113 Stat. 1062.

(b) TECHNICAL REVISION TO PUBLIC LAW 106-113.—Section 242(a) of Appendix E of Public Law 106-113 is amended—

113 Stat.

1501A-303.

(1) by striking “seventh” and inserting “sixth”; and

(2) by striking “\$250,175,000” and inserting “\$250,900,000”.

(c) EFFECTIVE DATES.—The amendments made by—

(1) subsection (a) shall be construed to have taken effect on October 20, 1999; and

(2) subsection (b) shall be construed to have taken effect on November 29, 1999.

SEC. 2804. SECTION 235 RESCISSION.—Section 208(3) of the Departments of Veterans Affairs and Housing and Urban Development, and Independent Agencies Appropriations Act, 2000 is amended—

113 Stat. 1073.

(1) by striking “235(r)” and inserting “235”;

(2) by inserting after “104 Stat. 2305” the following: “for payments under section 235(r) of the National Housing Act”; and

(3) by striking “for such purposes”.

CHAPTER 9

GENERAL PROVISION—THIS TITLE

SEC. 2901. For an additional amount for the District of Columbia Metropolitan Police Department, \$4,485,000 for the reimbursement of certain costs incurred by the District of Columbia as host of the International Monetary Fund and World Bank Organization Spring Conference in April 2000: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$4,485,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

TITLE III—COUNTERNARCOTICS

CHAPTER 1

DEPARTMENT OF DEFENSE—MILITARY

PROCUREMENT

AIRCRAFT PROCUREMENT, ARMY

For an additional amount for “Aircraft Procurement, Army”, \$30,000,000, to remain available for obligation until September 30, 2002: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be available only to the extent an official budget request that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES, DEFENSE

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for “Drug Interdiction and Counter-Drug Activities, Defense”, \$154,059,000, to remain available for obligation until expended: *Provided*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the Secretary of Defense may transfer the funds provided herein only to appropriations for military personnel; operation and maintenance; procurement; research, development, test and evaluation; and working capital funds: *Provided further*, That the funds transferred shall be merged with and shall be available for the same purposes and for the same time period, as the appropriation to

which transferred: *Provided further*, That the transfer authority provided under this heading is in addition to any other transfer authority available to the Department of Defense: *Provided further*, That no funds made available under this heading may be obligated or expended for training, logistics support, planning or assistance contracts for any overseas activity until 15 days after the Assistant Secretary of Defense, Special Operations and Low-Intensity Conflict reports to the congressional defense committees on the value, duration and purpose of such contracts.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 3101. (a) AUTHORITY TO PROVIDE SUPPORT.—Of the amount appropriated in this Act for the Department of Defense, not to exceed \$45,000,000 shall be available for the provision of support for counter-drug activities of the Government of Colombia. The support provided under this section shall be in addition to support provided for counter-drug activities of the Government of Colombia under any other provision of law.

(b) TYPES OF SUPPORT.—The support that may be provided using this section shall be limited to the types of support specified in section 1033(c)(1) of the National Defense Authorization Act for Fiscal Year 1998 (Public Law 105-85; 111 Stat. 1882). In addition, using unobligated balances from the Department of Defense Appropriations Act, 1999 (Public Law 105-262), the Secretary of Defense may transfer one light observation aircraft to Colombia for counter-drug activities.

(c) CONDITIONS ON PROVISION OF SUPPORT.—(1) The Secretary of Defense may not obligate or expend funds appropriated in this Act to provide support under this section for counter-drug activities of the Government of Colombia until the end of the 15-day period beginning on the date on which the Secretary submits the written certification for fiscal year 2000 pursuant to section 1033(f)(1) of the National Defense Authorization Act for Fiscal Year 1998 (Public Law 105-85; 111 Stat. 1882).

(2) The elements of the written certification submitted for fiscal year 2000 described in section 1033(g) of that Act shall apply to, and the written certification shall address, the support provided under this section for counter-drug activities of the Government of Colombia.

Applicability.

CHAPTER 2

BILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

DEPARTMENT OF STATE

ASSISTANCE FOR COUNTERNARCOTICS ACTIVITIES

For necessary expenses to carry out section 481 of the Foreign Assistance Act of 1961 to support Central and South America and Caribbean counternarcotics activities, \$1,018,500,000, to remain available until expended: *Provided*, That of the funds appropriated under this heading, not less than \$110,000,000 shall be made available for assistance for Bolivia, of which not less than \$85,000,000

may be made available for alternative development and other economic activities: *Provided further*, That of the funds appropriated under this heading, not less than \$20,000,000 may be made available for assistance for Ecuador, of which not less than \$8,000,000 may be made available for alternative development and other economic activities: *Provided further*, That of the funds appropriated under this heading, not less than \$18,000,000 shall be made available for assistance for other countries in South and Central America and the Caribbean which are cooperating with United States counternarcotics objectives: *Provided further*, That of the funds appropriated under this heading not less than \$60,000,000 shall be made available for the procurement, refurbishing, and support for UH-1H Huey II helicopters for the Colombian Army: *Provided further*, That of the funds appropriated under this heading, not less than \$234,000,000 shall be made available for the procurement of and support for UH-60 Blackhawk helicopters for use by the Colombian Army and the Colombian National Police: *Provided further*, That procurement of UH-60 Blackhawk helicopters from funds made available under this heading shall be managed by the United States Defense Security Cooperation Agency: *Provided further*, That the President shall ensure that if any helicopter procured with funds under this heading is used to aid or abet the operations of an illegal self-defense group or illegal security cooperative, then such helicopter shall be immediately returned to the United States: *Provided further*, That of the amount appropriated under this heading, \$2,500,000 shall be available for a program for the demobilization and rehabilitation of child soldiers in Colombia: *Provided further*, That funds made available under this heading shall be in addition to amounts otherwise available for such purposes: *Provided further*, That section 482(b) of the Foreign Assistance Act of 1961 shall not apply to funds appropriated under this heading: *Provided further*, That the Secretary of State, in consultation with the Secretary of Defense and the Administrator of the United States Agency for International Development, shall provide to the Committees on Appropriations not later than 30 days after the date of the enactment of this Act and prior to the initial obligation of any funds appropriated under this heading, a report on the proposed uses of all funds under this heading on a country-by-country basis for each proposed program, project or activity: *Provided further*, That at least 20 days prior to the obligation of funds made available under this heading the Secretary of State shall inform the Committees on Appropriations: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount provided shall be available only to the extent an official budget request that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

President.

Deadline.
Reports.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 3201. CONDITIONS ON ASSISTANCE FOR COLOMBIA. (a) CONDITIONS.—

(1) CERTIFICATION REQUIRED.—Assistance provided under this heading may be made available for Colombia in fiscal years 2000 and 2001 only if the Secretary of State certifies to the appropriate congressional committees prior to the initial obligation of such assistance in each such fiscal year, that—

(A)(i) the President of Colombia has directed in writing that Colombian Armed Forces personnel who are credibly alleged to have committed gross violations of human rights will be brought to justice in Colombia's civilian courts, in accordance with the 1997 ruling of Colombia's Constitutional court regarding civilian court jurisdiction in human rights cases; and

(ii) the Commander General of the Colombian Armed Forces is promptly suspending from duty any Colombian Armed Forces personnel who are credibly alleged to have committed gross violations of human rights or to have aided or abetted paramilitary groups; and

(iii) the Colombian Armed Forces and its Commander General are fully complying with (A)(i) and (ii); and

(B) the Colombian Armed Forces are cooperating fully with civilian authorities in investigating, prosecuting, and punishing in the civilian courts Colombian Armed Forces personnel who are credibly alleged to have committed gross violations of human rights;

(C) the Government of Colombia is vigorously prosecuting in the civilian courts the leaders and members of paramilitary groups and Colombian Armed Forces personnel who are aiding or abetting these groups;

(D) the Government of Colombia has agreed to and is implementing a strategy to eliminate Colombia's total coca and opium poppy production by 2005 through a mix of alternative development programs; manual eradication; aerial spraying of chemical herbicides; tested, environmentally safe mycoherbicides; and the destruction of illicit narcotics laboratories on Colombian territory; and

(E) the Colombian Armed Forces are developing and deploying in their field units a Judge Advocate General Corps to investigate Colombian Armed Forces personnel for misconduct.

(2) CONSULTATIVE PROCESS.—The Secretary of State shall consult with internationally recognized human rights organizations regarding the Government of Colombia's progress in meeting the conditions contained in paragraph (1), prior to issuing the certification required under paragraph (1).

(3) APPLICATION OF EXISTING LAWS.—The same restrictions contained in section 564 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2000 (Public Law 106-113) and section 8098 of the Department of Defense Appropriations Act, 2000 (Public Law 106-79) shall apply to the availability of funds under this heading.

(4) WAIVER.—Assistance may be furnished without regard to this section if the President determines and certifies to the appropriate committees that to do so is in the national security interest.

(b) DEFINITIONS.—In this section:

(1) AIDING OR ABETTING.—The term "aiding or abetting" means direct and indirect support to paramilitary groups,

including conspiracy to allow, facilitate, or promote the activities of paramilitary groups.

(2) APPROPRIATE CONGRESSIONAL COMMITTEES.—The term “appropriate congressional committees” means the Committee on Appropriations and the Committee on Foreign Relations of the Senate and the Committee on Appropriations and the Committee on International Relations of the House of Representatives.

(3) PARAMILITARY GROUPS.—The term “paramilitary groups” means illegal self-defense groups and illegal security cooperatives.

(4) ASSISTANCE.—The term “assistance” means assistance appropriated under this heading for fiscal years 2000 and 2001, and provided under the following provisions of law:

(A) Section 1004 of the National Defense Authorization Act for Fiscal Year 1991 (Public Law 101-510; relating to counter-drug assistance).

(B) Section 1033 of the National Defense Authorization Act for Fiscal Year 1998 (Public Law 105-85; relating to counter-drug assistance to Colombia and Peru).

(C) Section 23 of the Arms Export Control Act (Public Law 90-629; relating to credit sales).

(D) Section 481 of the Foreign Assistance Act of 1961 (Public Law 87-195; relating to international narcotics control).

(E) Section 506 of the Foreign Assistance Act of 1961 (Public Law 87-195; relating to emergency drawdown authority).

Deadline.
President.

SEC. 3202. REGIONAL STRATEGY. (a) REPORT REQUIRED.—Not later than 60 days after the date of the enactment of this Act, the President shall submit to the Committee on Foreign Relations and the Committee on Appropriations of the Senate, the Committee on International Relations and the Committee on Appropriations of the House of Representatives, a report on the current United States policy and strategy regarding United States counternarcotics assistance for Colombia and neighboring countries.

(b) REPORT ELEMENTS.—The report required by subsection (a) shall address the following:

(1) The key objectives of the United States’ counternarcotics strategy in Colombia and neighboring countries and a detailed description of benchmarks by which to measure progress toward those objectives.

(2) The actions required of the United States to support and achieve these objectives, and a schedule and cost estimates for implementing such actions.

(3) The role of the United States in the efforts of the Government of Colombia to deal with illegal drug production in Colombia.

(4) The role of the United States in the efforts of the Government of Colombia to deal with the insurgency and paramilitary forces in Colombia.

(5) How the strategy with respect to Colombia relates to and affects the United States’ strategy in the neighboring countries.

(6) How the strategy with respect to Colombia relates to and affects the United States’ strategy for fulfilling global counternarcotics goals.

(7) A strategy and schedule for providing material, technical, and logistical support to Colombia and neighboring countries in order to defend the rule of law and to more effectively impede the cultivation, production, transit, and sale of illicit narcotics.

(8) A schedule for making Forward Operating Locations (FOL) fully operational, including cost estimates and a description of the potential capabilities for each proposed location and an explanation of how the FOL architecture fits into the overall Strategy.

SEC. 3203. REPORT ON EXTRADITION OF NARCOTICS TRAFFICKERS.—(a) Not later than 6 months after the date of the enactment of this title, and every 6 months thereafter, during the period Plan Colombia resources are made available, the Secretary of State shall submit to the Committee on Foreign Relations, the Committee on the Judiciary, and the Committee on Appropriations of the Senate; and the Committee on International Relations, the Committee on the Judiciary, and the Committee on Appropriations of the House of Representatives a report setting forth—

Deadline.

(1) a list of the persons whose extradition has been requested from any country receiving counternarcotics assistance from the United States, indicating those persons who—

(A) have been surrendered to the custody of United States authorities;

(B) have been detained by the authorities and who are being processed for extradition;

(C) have been detained by the authorities and who are not yet being processed for extradition; or

(D) are at large;

(2) a determination whether authorities of each country receiving counternarcotics assistance from the United States are making good faith efforts to ensure the prompt extradition of each of the persons sought by United States authorities; and

(3) an analysis of—

(A) any legal obstacles in the laws of each country receiving counternarcotics assistance from the United States regarding prompt extradition of persons sought by United States authorities; and

(B) the steps taken by authorities of the United States and the authorities of each country receiving counternarcotics assistance from the United States to overcome such obstacles.

SEC. 3204. LIMITATIONS ON SUPPORT FOR PLAN COLOMBIA AND ON THE ASSIGNMENT OF UNITED STATES PERSONNEL IN COLOMBIA.

(a) LIMITATION ON SUPPORT FOR PLAN COLOMBIA.—

(1) LIMITATION.—Except as provided in paragraph (2), none of the funds appropriated or otherwise made available by any Act shall be available for support of Plan Colombia unless and until—

(A) the President submits a report to Congress requesting the availability of such funds; and

(B) Congress enacts a joint resolution approving the request of the President under subparagraph (A).

(2) EXCEPTIONS.—The limitation in paragraph (1) does not apply to—

(A) appropriations made by this Act, the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2001, the Military Construction Appropriations Act, 2001, the Commerce, Justice, State and the Judiciary Appropriations Act, 2001, the Treasury and General Government Appropriations Act, 2001, or the Department of Defense Appropriations Act, 2001, for the purpose of support of Plan Colombia; or

(B) the unobligated balances from any other program used for their originally appropriated purpose to combat drug production and trafficking, foster peace, increase the rule of law, improve human rights, expand economic development, and institute justice reform in the countries covered by Plan Colombia.

(3) WAIVER.—The limitations in subsection (a) may be waived by an Act of Congress.

(b) LIMITATION ON ASSIGNMENT OF UNITED STATES PERSONNEL IN COLOMBIA.—

(1) LIMITATION.—Except as provided in paragraph (2), none of the funds appropriated or otherwise made available by this or any other Act (including funds described in subsection (c)) may be available for—

(A) the assignment of any United States military personnel for temporary or permanent duty in Colombia in connection with support of Plan Colombia if that assignment would cause the number of United States military personnel so assigned in Colombia to exceed 500; or

(B) the employment of any United States individual civilian retained as a contractor in Colombia if that employment would cause the total number of United States individual civilian contractors employed in Colombia in support of Plan Colombia who are funded by Federal funds to exceed 300.

(2) EXCEPTION.—The limitation contained in paragraph (1) shall not apply if—

(A) the President submits a report to Congress requesting that the limitation not apply; and

(B) Congress enacts a joint resolution approving the request of the President under subparagraph (A).

(c) WAIVER.—The President may waive the limitation in subsection (b)(1) for a single period of up to 90 days in the event that the Armed Forces of the United States are involved in hostilities or that imminent involvement by the Armed Forces of the United States in hostilities is clearly indicated by the circumstances.

(d) STATUTORY CONSTRUCTION.—Nothing in this section may be construed to affect the authority of the President to carry out any emergency evacuation of United States citizens or any search or rescue operation for United States military personnel or other United States citizens.

(e) REPORT ON SUPPORT FOR PLAN COLOMBIA.—Not later than June 1, 2001, and not later than June 1 and December 1 of each of the succeeding 4 fiscal years, the President shall submit a report to Congress setting forth any costs (including incremental costs incurred by the Department of Defense) incurred by any department, agency, or other entity of the executive branch of Government during the two previous fiscal quarters in support of Plan Colombia.

Deadline.
President.

Each such report shall provide an itemization of expenditures by each such department, agency, or entity.

(f) BIMONTHLY REPORTS.—Beginning within 90 days of the date of the enactment of this Act, and every 60 days thereafter, the President shall submit a report to Congress that shall include the aggregate number, locations, activities, and lengths of assignment for all temporary and permanent United States military personnel and United States individual civilians retained as contractors involved in the antinarcotics campaign in Colombia.

Deadline.
President.

(g) CONGRESSIONAL PRIORITY PROCEDURES.—

(1) JOINT RESOLUTIONS DEFINED.—

(A) For purposes of subsection (a)(1)(B), the term “joint resolution” means only a joint resolution introduced not later than 10 days of the date on which the report of the President under subsection (a)(1)(A) is received by Congress, the matter after the resolving clause of which is as follows: “That Congress approves the request of the President for additional funds for Plan Colombia contained in the report submitted by the President under section 3204(a)(1) of the 2000 Emergency Supplemental Appropriations Act.”.

(B) For purposes of subsection (b)(2)(B), the term “joint resolution” means only a joint resolution introduced not later than 10 days of the date on which the report of the President under subsection (a)(1)(A) is received by Congress, the matter after the resolving clause of which is as follows: “That Congress approves the request of the President for exemption from the limitation applicable to the assignment of personnel in Colombia contained in the report submitted by the President under section 3204(b)(2)(B) of the 2000 Emergency Supplemental Appropriations Act.”.

(2) PROCEDURES.—Except as provided in subparagraph (B), a joint resolution described in paragraph (1)(A) or (1)(B) shall be considered in a House of Congress in accordance with the procedures applicable to joint resolutions under paragraphs (3) through (8) of section 8066(c) of the Department of Defense Appropriations Act, 1985 (as contained in Public Law 98-473; 98 Stat. 1936).

(h) PLAN COLOMBIA DEFINED.—In this section, the term “Plan Colombia” means the plan of the Government of Colombia instituted by the administration of President Pastrana to combat drug production and trafficking, foster peace, increase the rule of law, improve human rights, expand economic development, and institute justice reform.

SEC. 3205. (a) DENIAL OF VISAS FOR PERSONS CREDIBLY ALLEGED TO HAVE AIDED AND ABETTED COLOMBIAN INSURGENT AND PARAMILITARY GROUPS.—None of the funds appropriated or otherwise made available in this Act for any fiscal year for the Department of State may be used to issue visas to any person who has been credibly alleged to have provided direct or indirect support to the Revolutionary Armed Forces of Colombia (FARC), the National Liberation Army (ELN), or the United Colombian Self Defense organization (AUC), including conspiracy to allow, facilitate, or promote the illegal activities of such groups.

(b) EXEMPTION.—Subsection (a) shall not apply if the Secretary of State finds, on a case-by-case basis, that the entry into the

United States of a person who would otherwise be excluded under this section is necessary for medical reasons, or to permit the prosecution of such person in the United States, or the person has cooperated fully with the investigation of crimes committed by individuals associated with the Revolutionary Armed Forces of Colombia (FARC), the National Liberation Army (ELN), or the United Colombian Self Defense organization (AUC).

(c) WAIVER.—The President may waive the limitation in subsection (a) if the President determines that the waiver is in the national interest.

SEC. 3206. LIMITATION ON SUPPLEMENTAL FUNDS FOR POPULATION PLANNING.—Amounts appropriated under this division or under any other provision of law for fiscal year 2000 that are in addition to the funds made available under title II of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2000 (as enacted into law by section 1000(a)(2) of Public Law 106-113) shall be deemed to have been appropriated under title II of such Act and shall be subject to all limitations and restrictions contained in section 599D of such Act, notwithstanding section 543 of such Act.

SEC. 3207. DECLARATION OF SUPPORT. (a) CERTIFICATION REQUIRED.—Assistance may be made available for Colombia in fiscal years 2000 and 2001 only if the Secretary of State certifies to the appropriate congressional committees, before the initial obligation of such assistance in each such fiscal year, that the United States Government publicly supports the military and political efforts of the Government of Colombia, consistent with human rights conditions in section 3101, necessary to effectively resolve the conflicts with the guerrillas and paramilitaries that threaten the territorial integrity, economic prosperity, and rule of law in Colombia.

(b) DEFINITIONS.—In this section:

(1) APPROPRIATE COMMITTEES OF CONGRESS.—The term “appropriate committees of Congress” means the following:

(A) The Committees on Appropriations and Foreign Relations of the Senate.

(B) The Committees on Appropriations and International Relations of the House of Representatives.

(2) ASSISTANCE.—The term “assistance” means assistance appropriated under this heading for fiscal years 2000 and 2001, and provided under the following provisions of law:

(A) Section 1004 of the National Defense Authorization Act for Fiscal Year 1991 (Public Law 101-510; relating to counter-drug assistance).

(B) Section 1033 of the National Defense Authorization Act for Fiscal Year 1998 (Public Law 105-85; relating to counter-drug assistance to Colombia and Peru).

(C) Section 23 of the Arms Export Control Act (Public Law 90-629; relating to credit sales).

(D) Section 481 of the Foreign Assistance Act of 1961 (Public Law 87-195; relating to international narcotics control).

(E) Section 506 of the Foreign Assistance Act of 1961 (Public Law 87-195; relating to emergency drawdown authority).

CHAPTER 3

MILITARY CONSTRUCTION, DEFENSE-WIDE

Notwithstanding any other provision of law, for an additional amount for “Military Construction, Defense-Wide”, \$116,523,000, to remain available until September 30, 2004: *Provided*, That such amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for \$116,523,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress.

TITLE IV—LEWIS AND CLARK RURAL WATER SYSTEM

Lewis and Clark
Rural Water
System Act of
2000.
State listing.

SEC. 4101. SHORT TITLE.

This title may be cited as the “Lewis and Clark Rural Water System Act of 2000”.

SEC. 4102. DEFINITIONS.

In this title:

(1) FEASIBILITY STUDY.—The term “feasibility study” means the study entitled “Feasibility Level Evaluation of a Missouri River Regional Water Supply for South Dakota, Iowa and Minnesota”, dated September 1993, that includes a water conservation plan, environmental report, and environmental enhancement component.

(2) INCREMENTAL COST.—The term “incremental cost” means the cost of the savings to the project were the City of Sioux Falls not to participate in the water supply system.

(3) MEMBER ENTITY.—The term “member entity” means a rural water system or municipality that meets the requirements for membership as defined by the Lewis and Clark Rural Water System, Inc. bylaws, dated September 6, 1990.

(4) PROJECT CONSTRUCTION BUDGET.—The term “project construction budget” means the description of the total amount of funds needed for the construction of the water supply project, as contained in the feasibility study.

(5) PUMPING AND INCIDENTAL OPERATIONAL REQUIREMENTS.—The term “pumping and incidental operational requirements” means all power requirements that are necessary for the operation of intake facilities, pumping stations, water treatment facilities, reservoirs, and pipelines up to the point of delivery of water by the water supply system to each member entity that distributes water at retail to individual users.

(6) SECRETARY.—The term “Secretary” means the Secretary of the Interior.

(7) WATER SUPPLY PROJECT.—

(A) IN GENERAL.—The term “water supply project” means the physical components of the Lewis and Clark Rural Water Project.

(B) INCLUSIONS.—The term “water supply project” includes—

(i) necessary pumping, treatment, and distribution facilities;
 (ii) pipelines;
 (iii) appurtenant buildings and property rights;
 (iv) electrical power transmission and distribution facilities necessary for services to water systems facilities; and
 (v) such other pipelines, pumping plants, and facilities as the Secretary considers necessary and appropriate to meet the water supply, economic, public health, and environment needs of the member entities (including water storage tanks, water lines, and other facilities for the member entities).

(8) WATER SUPPLY SYSTEM.—The term “water supply system” means the Lewis and Clark Rural Water System, Inc., a nonprofit corporation established and operated substantially in accordance with the feasibility study.

SEC. 4103. FEDERAL ASSISTANCE FOR THE WATER SUPPLY SYSTEM.

Grants.

(a) IN GENERAL.—The Secretary shall make grants to the water supply system for the planning and construction of the water supply project.

(b) SERVICE AREA.—The water supply system shall provide for the member entities safe and adequate municipal, rural, and industrial water supplies, mitigation of wetland areas, and water conservation in—

(1) Lake County, McCook County, Minnehaha County, Turner County, Lincoln County, Clay County, and Union County, in southeastern South Dakota;

(2) Rock County and Nobles County, in southwestern Minnesota; and

(3) Lyon County, Sioux County, Osceola County, O'Brien County, Dickinson County, and Clay County, in northwestern Iowa.

(c) AMOUNT OF GRANTS.—Grants made available under subsection (a) to the water supply system shall not exceed the amount of funds authorized under section 4108.

(d) LIMITATION ON AVAILABILITY OF CONSTRUCTION FUNDS.—The Secretary shall not obligate funds for the construction of the water supply project until—

(1) the requirements of the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) are met; and

(2) a final engineering report and a plan for a water conservation program are prepared and submitted to the Congress not less than 90 days before the commencement of construction of the water supply project.

Reports.
Deadline.

SEC. 4104. MITIGATION OF FISH AND WILDLIFE LOSSES.

Mitigation for fish and wildlife losses incurred as a result of the construction and operation of the water supply project shall be on an acre-for-acre basis, based on ecological equivalency, concurrent with project construction, as provided in the feasibility study.

SEC. 4105. USE OF PICK-SLOAN POWER.

(a) IN GENERAL.—From power designated for future irrigation and drainage pumping for the Pick-Sloan Missouri Basin program, the Western Area Power Administration shall make available, at the firm power rate, the capacity and energy required to meet

the pumping and incidental operational requirements of the water supply project during the period beginning on May 1 and ending on October 31 of each year.

(b) QUALIFICATION TO USE PICK-SLOAN POWER.—For operation during the period beginning May 1 and ending October 31 of each year, for as long as the water supply system operates on a not-for-profit basis, the portions of the water supply project constructed with assistance under this title shall be eligible to receive firm power from the Pick-Sloan Missouri Basin program established by section 9 of the Act of December 22, 1944 (chapter 665; 58 Stat. 887), popularly known as the Flood Control Act of 1944.

SEC. 4106. NO LIMITATION ON WATER PROJECTS IN STATES.

This title does not limit the authorization for water projects in the States of South Dakota, Iowa, and Minnesota under law in effect on or after the date of the enactment of this Act.

SEC. 4107. WATER RIGHTS.

Nothing in this title—

(1) invalidates or preempts State water law or an interstate compact governing water;

(2) alters the rights of any State to any appropriated share of the waters of any body of surface or ground water, whether determined by past or future interstate compacts or by past or future legislative or final judicial allocations;

(3) preempts or modifies any Federal or State law, or interstate compact, governing water quality or disposal; or

(4) confers on any non-Federal entity the ability to exercise any Federal right to the waters of any stream or to any ground water resource.

SEC. 4108. COST SHARING.

(a) FEDERAL COST SHARE.—

(1) IN GENERAL.—Except as provided in paragraph (2), the Secretary shall provide funds equal to 80 percent of—

(A) the amount allocated in the total project construction budget for planning and construction of the water supply project under section 4103; and

(B) such amounts as are necessary to defray increases in development costs reflected in appropriate engineering cost indices after September 1, 1993.

(2) SIOUX FALLS.—The Secretary shall provide funds for the City of Sioux Falls, South Dakota, in an amount equal to 50 percent of the incremental cost to the city of participation in the project.

(b) NON-FEDERAL COST SHARE.—

(1) IN GENERAL.—Except as provided in paragraph (2), the non-Federal share of the costs allocated to the water supply system shall be 20 percent of the amounts described in subsection (a)(1).

(2) SIOUX FALLS.—The non-Federal cost-share for the City of Sioux Falls, South Dakota, shall be 50 percent of the incremental cost to the city of participation in the project.

SEC. 4109. BUREAU OF RECLAMATION.

(a) AUTHORIZATION.—At the request of the water supply system, the Secretary may allow the Commissioner of Reclamation to provide project construction oversight to the water supply project for

the service area of the water supply system described in section 4103(b).

(b) PROJECT OVERSIGHT ADMINISTRATION.—The amount of funds used by the Commissioner of Reclamation for oversight described in subsection (a) shall not exceed the amount that is equal to 1 percent of the amount provided in the total project construction budget for the entire project construction period.

SEC. 4110. PROJECT OWNERSHIP AND RESPONSIBILITY.

The water supply system shall retain title to all project facilities during and after construction, and shall be responsible for all operation, maintenance, repair, and rehabilitation costs of the project.

SEC. 4111. AUTHORIZATION OF APPROPRIATIONS.

There is authorized to be appropriated to carry out this title \$213,887,700, to remain available until expended.

TITLE V—GENERAL PROVISIONS THIS DIVISION

SEC. 5101. No part of any appropriation contained in this division shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 5102. Sections 305 and 306 of H.R. 3425 of the 106th Congress, as enacted into law by section 1000(a)(5) of Public Law 106-113, are hereby repealed.

REPEAL OF UNOBLIGATED BALANCE RESTRICTIONS

SEC. 5103. The final proviso under the heading “Foreign Military Financing Program” in title VI of the Foreign Operations, Export Financing, and Related Programs as enacted into law by section 1000(a)(2) of division B of Public Law 106-113 (113 Stat. 1501A-133), is null and void.

SEC. 5104. Section 216 of the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2000 (as enacted into law by section 1000(a)(4) of Public Law 106-113) is repealed.

SEC. 5105. Section 5527 of Public Law 105-33, The Balanced Budget Act of 1997, is repealed.

SEC. 5106. Section 9305 of Public Law 105-33 (111 Stat. 677) is repealed.

SEC. 5107. Notwithstanding section 251(a) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, there shall be no sequestration under that section to eliminate a fiscal year 2000 breach or no reductions in discretionary spending limits for fiscal year 2001 that might be caused by the appropriations or other provisions in this Act.

SEC. 5108. (a) The enactment of this Act shall be deemed to fulfill the requirements for enactment of a law for purposes of section 206(b) of H. Con. Res. 290 (106th Congress).

(b) Section 312(b) of the Congressional Budget Act of 1974 shall not apply in the Senate with respect to fiscal year 2001.

SEC. 5109. Section 207 of H. Con. Res. 290 (106th Congress) is amended as follows:

- (1) by reducing the limit on outlays set forth in subsection (a)(1) by \$2,000,000,000; and
- (2) by increasing the limit on outlays set forth in subsection (a)(2) by \$2,000,000,000.

113 Stat.
1501A-361, 362.

113 Stat.
1501A-240.
42 USC 909 note.

This division may be cited as the “Emergency Supplemental Act, 2000”.

DIVISION C—CERRO GRANDE FIRE

The following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2000, and for other purposes, namely:

Cerro Grande
Fire
Supplemental.
New Mexico.

TITLE I—CERRO GRANDE FIRE ASSISTANCE ACT

Cerro Grande
Fire Assistance
Act.

SEC. 101. SHORT TITLE.

This title may be cited as the “Cerro Grande Fire Assistance Act”.

SEC. 102. FINDINGS AND PURPOSES.

(a) FINDINGS.—Congress finds that—

(1) on May 4, 2000, the National Park Service initiated a prescribed burn on Federal land at Bandelier National Monument in New Mexico during the peak of the fire season in the Southwest;

(2) on May 5, 2000, the prescribed burn, which became known as the “Cerro Grande Prescribed Fire”, exceeded the containment capabilities of the National Park Service, was reclassified as a wildland burn, and spread to other Federal and non-Federal land, quickly becoming characterized as a wildfire;

(3) by May 7, 2000, the fire had grown in size and caused evacuations in and around Los Alamos, New Mexico, including the Los Alamos National Laboratory, one of the leading national research laboratories in the United States and the birthplace of the atomic bomb;

(4) on May 13, 2000, the President issued a major disaster declaration for the counties of Bernalillo, Cibola, Los Alamos, McKinley, Mora, Rio Arriba, Sandoval, San Juan, San Miguel, Santa Fe, Taos, and Torrance, New Mexico;

(5) the fire resulted in the loss of Federal, State, local, tribal, and private property;

(6) the Secretary of the Interior and the National Park Service have assumed responsibility for the fire and subsequent losses of property; and

(7) the United States should compensate the victims of the Cerro Grande fire.

(b) PURPOSES.—The purposes of this title are—

(1) to compensate victims of the fire at Cerro Grande, New Mexico, for injuries resulting from the fire; and

(2) to provide for the expeditious consideration and settlement of claims for those injuries.

SEC. 103. DEFINITIONS.

In this title:

(1) CERRO GRANDE FIRE.—The term “Cerro Grande fire” means the fire resulting from the initiation by the National Park Service of a prescribed burn at Bandelier National Monument, New Mexico, on May 4, 2000.

(2) DIRECTOR.—The term “Director” means—

(A) the Director of the Federal Emergency Management Agency; or

(B) if a Manager is appointed under section 104(a)(3), the Manager.

(3) INJURED PERSON.—The term “injured person” means—
(A) an individual, regardless of the citizenship or alien status of the individual; or

(B) an Indian tribe, corporation, tribal corporation, partnership, company, association, insurer, county, township, city, State, school district, or other non-Federal entity (including a legal representative), that suffered injury resulting from the Cerro Grande fire.

(4) INJURY.—The term “injury” has the same meaning as the term “injury or loss of property, or personal injury or death” as used in section 1346(b)(1) of title 28, United States Code.

(5) MANAGER.—The term “Manager” means an Independent Claims Manager appointed under section 104(a)(3).

(6) OFFICE.—The term “Office” means the Office of Cerro Grande Fire Claims established by section 104(a)(2).

SEC. 104. COMPENSATION FOR VICTIMS OF CERRO GRANDE FIRE.

(a) IN GENERAL.—

(1) COMPENSATION.—Each injured person shall be entitled to receive from the United States—

(A) compensation for injury suffered by the injured person as a result of the Cerro Grande fire; and

(B) damages described in subsection (d)(4), as determined by the Director.

(2) OFFICE OF CERRO GRANDE FIRE CLAIMS.—

(A) IN GENERAL.—There is established within the Federal Emergency Management Agency an Office of Cerro Grande Fire Claims.

(B) PURPOSE.—The Office shall receive, process, and pay claims in accordance with this title.

(C) FUNDING.—The Office—

(i) shall be funded from funds made available to the Director under this title;

(ii) may reimburse other Federal agencies for claims processing support and assistance;

(iii) may appoint and fix the compensation of such temporary personnel as may be necessary, without regard to the provisions of title 5, United States Code, governing appointments in competitive service;

(iv) upon the request of the Director, the head of any Federal department or agency may detail, on a reimbursable basis, any of the personnel of that department or agency to the Federal Emergency Management Agency to assist it in carrying out its duties under this title; and

(v) shall not diminish the ability of the Director to carry out the responsibilities of the Federal Emergency Management Agency under the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.), including the timely provision of disaster assistance to a State or territory, an area of which is the subject of a major disaster or emergency declaration made by the President during the period in which the Director carries out this Act.

(3) OPTION TO APPOINT INDEPENDENT CLAIMS MANAGER.—

The Director may appoint an Independent Claims Manager to—

(A) head the Office; and

(B) assume the duties of the Director under this title.

(b) SUBMISSION OF CLAIMS.—Not later than 2 years after the date on which regulations are first promulgated under subsection (f), an injured person may submit to the Director a written claim for one or more injuries suffered by the injured person in accordance with such requirements as the Director determines to be appropriate.

(c) INVESTIGATION OF CLAIMS.—

(1) IN GENERAL.—The Director shall, on behalf of the United States, investigate, consider, ascertain, adjust, determine, grant, deny, or settle any claim for money damages asserted under subsection (b).

(2) APPLICABILITY OF STATE LAW.—Except as otherwise provided in this title, the laws of the State of New Mexico shall apply to the calculation of damages under subsection (d)(4).

(3) EXTENT OF DAMAGES.—Any payment under this title—

(A) shall be limited to actual compensatory damages measured by injuries suffered; and

(B) shall not include—

(i) interest before settlement or payment of a claim; or

(ii) punitive damages.

(d) PAYMENT OF CLAIMS.—

(1) DETERMINATION AND PAYMENT OF AMOUNT.—

(A) IN GENERAL.—

(i) PAYMENT.—Not later than 180 days after the date on which a claim is submitted under this title, the Director shall determine and fix the amount, if any, to be paid for the claim.

(ii) PRIORITY.—The Director, to the maximum extent practicable, shall pay subrogation claims submitted under this title only after paying claims submitted by injured parties that are not insurance companies seeking payment as subrogees.

(B) PARAMETERS OF DETERMINATION.—In determining and settling a claim under this title, the Director shall determine only—

(i) whether the claimant is an injured person;

(ii) whether the injury that is the subject of the claim resulted from the fire;

(iii) the amount, if any, to be allowed and paid under this title; and

(iv) the person or persons entitled to receive the amount.

(C) INSURANCE AND OTHER BENEFITS.—

(i) IN GENERAL.—In determining the amount of, and paying, a claim under this title, to prevent recovery by a claimant in excess of actual compensatory damages, the Director shall reduce the amount to be paid for the claim by an amount that is equal to the total of insurance benefits (excluding life insurance benefits) or other payments or settlements of any nature that were paid, or will be paid, with respect to the claim.

(ii) GOVERNMENT LOANS.—This subparagraph shall not apply to the receipt by a claimant of any Government loan that is required to be repaid by the claimant.

(2) PARTIAL PAYMENT.—

(A) IN GENERAL.—At the request of a claimant, the Director may make one or more advance or partial payments before the final settlement of a claim, including final settlement on any portion or aspect of a claim that is determined to be severable.

(B) JUDICIAL DECISION.—If a claimant receives a partial payment on a claim under this title, but further payment on the claim is subsequently denied by the Director, the claimant may—

(i) seek judicial review under subsection (i); and

(ii) keep any partial payment that the claimant received, unless the Director determines that the claimant—

(I) was not eligible to receive the compensation; or

(II) fraudulently procured the compensation.

(3) RIGHTS OF INSURER OR OTHER THIRD PARTY.—If an insurer or other third party pays any amount to a claimant to compensate for an injury described in subsection (a), the insurer or other third party shall be subrogated to any right that the claimant has to receive any payment under this title or any other law.

(4) ALLOWABLE DAMAGES.—

(A) LOSS OF PROPERTY.—A claim that is paid for loss of property under this title may include otherwise uncompensated damages resulting from the Cerro Grande fire for—

(i) an uninsured or underinsured property loss;

(ii) a decrease in the value of real property;

(iii) damage to physical infrastructure;

(iv) a cost resulting from lost tribal subsistence from hunting, fishing, firewood gathering, timbering, grazing, or agricultural activities conducted on land damaged by the Cerro Grande fire;

(v) a cost of reforestation or revegetation on tribal or non-Federal land, to the extent that the cost of reforestation or revegetation is not covered by any other Federal program; and

(vi) any other loss that the Director determines to be appropriate for inclusion as loss of property.

(B) BUSINESS LOSS.—A claim that is paid for injury under this title may include damages resulting from the Cerro Grande fire for the following types of otherwise uncompensated business loss:

(i) Damage to tangible assets or inventory.

(ii) Business interruption losses.

(iii) Overhead costs.

(iv) Employee wages for work not performed.

(v) Any other loss that the Director determines to be appropriate for inclusion as business loss.

(C) FINANCIAL LOSS.—A claim that is paid for injury under this title may include damages resulting from the

Cerro Grande fire for the following types of otherwise uncompensated financial loss:

(i) Increased mortgage interest costs.

(ii) An insurance deductible.

(iii) A temporary living or relocation expense.

(iv) Lost wages or personal income.

(v) Emergency staffing expenses.

(vi) Debris removal and other cleanup costs.

(vii) Costs of reasonable efforts, as determined by the Director, to reduce the risk of wildfire, flood, or other natural disaster in the counties specified in section 102(a)(4), to risk levels prevailing in those counties before the Cerro Grande fire, that are incurred not later than the date that is 3 years after the date on which the regulations under subsection (f) are first promulgated.

(viii) A premium for flood insurance that is required to be paid on or before May 12, 2002, if, as a result of the Cerro Grande fire, a person that was not required to purchase flood insurance before the Cerro Grande fire is required to purchase flood insurance.

(ix) Any other loss that the Director determines to be appropriate for inclusion as financial loss.

(e) ACCEPTANCE OF AWARD.—The acceptance by a claimant of any payment under this title, except an advance or partial payment made under subsection (d)(2), shall—

(1) be final and conclusive on the claimant (but not on any subrogee of the claimant), with respect to all claims arising out of or relating to the same subject matter;

(2) constitute a complete release of all claims against the United States (including any agency or employee of the United States) under chapter 171 of title 28, United States Code (commonly known as the “Federal Tort Claims Act”), or any other Federal or State law, arising out of or relating to the same subject matter; and

(3) shall include a certification by the claimant, made under penalty of perjury and subject to the provisions of section 1001 of title 18, United States Code, that such claim is true and correct.

(f) REGULATIONS AND PUBLIC INFORMATION.—

(1) REGULATIONS.—Notwithstanding any other provision of law, not later than 45 days after the date of the enactment of this Act, the Director shall promulgate and publish in the Federal Register interim final regulations for the processing and payment of claims under this title.

Deadline.
Federal Register,
publication.

(2) PUBLIC INFORMATION.—

(A) IN GENERAL.—At the time at which the Director promulgates regulations under paragraph (1), the Director shall publish, in newspapers of general circulation in the State of New Mexico, a clear, concise, and easily understandable explanation, in English and Spanish, of—

(i) the rights conferred under this title; and

(ii) the procedural and other requirements of the regulations promulgated under paragraph (1).

(B) DISSEMINATION THROUGH OTHER MEDIA.—The Director shall disseminate the explanation published under

Publication.

subparagraph (A) through brochures, pamphlets, radio, television, and other media that the Director determines are likely to reach prospective claimants.

(g) CONSULTATION.—In administering this title, the Director shall consult with the Secretary of the Interior, the Secretary of Energy, the Secretary of Agriculture, the Administrator of the Small Business Administration, other Federal agencies, and State, local, and tribal authorities, as determined to be necessary by the Director to—

(1) ensure the efficient administration of the claims process; and

(2) provide for local concerns.

(h) ELECTION OF REMEDY.—

(1) IN GENERAL.—An injured person may elect to seek compensation from the United States for one or more injuries resulting from the Cerro Grande fire by—

(A) submitting a claim under this title;

(B) filing a claim or bringing a civil action under chapter 171 of title 28, United States Code; or

(C) bringing an authorized civil action under any other provision of law.

(2) EFFECT OF ELECTION.—An election by an injured person to seek compensation in any manner described in paragraph (1) shall be final and conclusive on the claimant with respect to all injuries resulting from the Cerro Grande fire that are suffered by the claimant.

(3) ARBITRATION.—

(A) IN GENERAL.—Not later than 45 days after the date of the enactment of this Act, the Director shall establish by regulation procedures under which a dispute regarding a claim submitted under this title may be settled by arbitration.

(B) ARBITRATION AS REMEDY.—On establishment of arbitration procedures under subparagraph (A), an injured person that submits a disputed claim under this title may elect to settle the claim through arbitration.

(C) BINDING EFFECT.—An election by an injured person to settle a claim through arbitration under this paragraph shall—

(i) be binding; and

(ii) preclude any exercise by the injured person of the right to judicial review of a claim described in subsection (i).

(4) NO EFFECT ON ENTITLEMENTS.—Nothing in this title affects any right of a claimant to file a claim for benefits under any Federal entitlement program.

(i) JUDICIAL REVIEW.—

(1) IN GENERAL.—Any claimant aggrieved by a final decision of the Director under this title may, not later than 60 days after the date on which the decision is issued, bring a civil action in the United States District Court for the District of New Mexico, to modify or set aside the decision, in whole or in part.

(2) RECORD.—The court shall hear a civil action under paragraph (1) on the record made before the Director.

(3) STANDARD.—The decision of the Director incorporating the findings of the Director shall be upheld if the decision

Deadline.
Regulations.

is supported by substantial evidence on the record considered as a whole.

(j) ATTORNEY'S AND AGENT'S FEES.—

(1) IN GENERAL.—No attorney or agent, acting alone or in combination with any other attorney or agent, shall charge, demand, receive, or collect, for services rendered in connection with a claim submitted under this title, fees in excess of 10 percent of the amount of any payment on the claim.

(2) VIOLATION.—An attorney or agent who violates paragraph (1) shall be fined not more than \$10,000.

(k) WAIVER OF REQUIREMENT FOR MATCHING FUNDS.—

(1) IN GENERAL.—Notwithstanding any other provision of law, a State or local project that is determined by the Director to be carried out in response to the Cerro Grande fire under any Federal program that applies to an area affected by the Cerro Grande fire shall not be subject to any requirement for State or local matching funds to pay the cost of the project under the Federal program.

(2) FEDERAL SHARE.—The Federal share of the costs of a project described in paragraph (1) shall be 100 percent.

(l) APPLICABILITY OF DEBT COLLECTION REQUIREMENTS.—Section 3716 of title 31, United States Code, shall not apply to any payment under this title.

(m) INDIAN COMPENSATION.—Notwithstanding any other provision of law, in the case of an Indian tribe, a tribal entity, or a member of an Indian tribe that submits a claim under this title—

(1) the Bureau of Indian Affairs shall have no authority over, or any trust obligation regarding, any aspect of the submission of, or any payment received for, the claim;

(2) the Indian tribe, tribal entity, or member of an Indian tribe shall be entitled to proceed under this title in the same manner and to the same extent as any other injured person; and

(3) except with respect to land damaged by the Cerro Grande fire that is the subject of the claim, the Bureau of Indian Affairs shall have no responsibility to restore land damaged by the Cerro Grande fire.

(n) REPORT.—Not later than 1 year after the date of promulgation of regulations under subsection (f)(1), and annually thereafter, the Director shall submit to Congress a report that describes the claims submitted under this title during the year preceding the date of submission of the report, including, for each claim—

Deadline.

(1) the amount claimed;

(2) a brief description of the nature of the claim;

(3) the status or disposition of the claim, including the amount of any payment under this title; and

(4) the Comptroller General shall conduct an annual audit on the payment of all claims made under this title and shall report to the Congress on the results of this audit beginning not later than the expiration of the 1-year period beginning on the date of the enactment of this Act. This report shall include a review of all subrogation claims for which insurance companies have been paid or are seeking payment as subrogees under this title.

(o) AUTHORIZATION OF APPROPRIATIONS.—

(1) IN GENERAL.—Notwithstanding any other provision of law, there are authorized to be appropriated such sums as are necessary to carry out this Act, to remain available until expended.

(2) FEMA FUNDS.—None of the funds provided to the Federal Emergency Management Agency for the administration of disaster relief shall be used to carry out this Act.

SEC. 105. APPROPRIATION OF FUNDS.

(a) CERRO GRANDE FIRE ASSISTANCE CLAIMS OFFICE.—

(1) IN GENERAL.—There is appropriated for the Office for administration of the compensation process under this title up to \$45,000,000, to remain available until expended.

(2) EMERGENCY REQUIREMENT.—The entire amount made available under subparagraph (A)—

(A) shall be available only to the extent that the President submits to Congress an official budget request for up to \$45,000,000 that includes designation of the entire amount of the request as an emergency requirement for the purposes of the Balanced Budget and Emergency Deficit Control Act of 1985 (2 U.S.C. 900 et seq.); and

(B) is designated by Congress as an emergency requirement under section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985 (2 U.S.C. 901(b)(2)(A)).

(b) CERRO GRANDE FIRE ASSISTANCE.—

(1) IN GENERAL.—There is appropriated for the payment of claims in accordance with this title up to \$455,000,000, to remain available until expended.

(2) EMERGENCY REQUIREMENT.—The entire amount made available under subparagraph (A)—

(A) shall be available only to the extent that the President submits to Congress an official budget request for up to \$455,000,000 that includes designation of the entire amount of the request as an emergency requirement for the purposes of the Balanced Budget and Emergency Deficit Control Act of 1985 (2 U.S.C. 900 et seq.); and

(B) is designated by Congress as an emergency requirement under section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985 (2 U.S.C. 901(b)(2)(A)).

SEC. 106. PERIOD OF EFFECTIVENESS.

Applicability.

This title shall apply on and after the date of the enactment of this Act, without regard to any fiscal year.

**TITLE II—CERRO GRANDE FIRE EMERGENCY
SUPPLEMENTAL APPROPRIATIONS**

DEPARTMENT OF AGRICULTURE

FARM SERVICE AGENCY

EMERGENCY CONSERVATION PROGRAM

For an additional amount for “Emergency Conservation Program”, \$10,000,000: *Provided*, That notwithstanding any other provision of law, these funds shall be available to rehabilitate

farmland damaged from fires which resulted from prescribed burnings conducted by the Federal Government which subsequently resulted in unintended damage to farmlands and other lands: *Provided further*, That requirements for cost-sharing by landowners shall not apply to funds provided pursuant to this section: *Provided further*, That the entire amount shall be available only to the extent that an official budget request for \$10,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

NATURAL RESOURCES CONSERVATION SERVICE

WATERSHED AND FLOOD PREVENTION OPERATIONS

For an additional amount for “Watershed and Flood Prevention Operations”, for the Emergency Watershed Protection Program, to repair damages to the waterways and watersheds resulting from fires which resulted from prescribed burnings conducted by the Federal Government, and other natural occurrences, \$4,000,000, to remain available until expended: *Provided*, That requirements for cost-sharing by project sponsors shall not apply to funds provided under this provision: *Provided further*, That the entire amount shall be available only to the extent an official budget request for \$4,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

DEPARTMENT OF ENERGY

ATOMIC ENERGY DEFENSE ACTIVITIES

CERRO GRANDE FIRE ACTIVITIES

For necessary expenses to remediate damaged Department of Energy facilities and for other expenses associated with the Cerro Grande fire, \$138,000,000, to remain available until expended: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$138,000,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended.

DEPARTMENT OF THE INTERIOR

BUREAU OF INDIAN AFFAIRS

OPERATION OF INDIAN PROGRAMS

For an additional amount for “Operation of Indian Programs”, \$8,982,000, to remain available until expended, for emergency restoration, rehabilitation, and reforestation of tribal lands and facilities of the Pueblo of Santa Clara and the Pueblo of San Ildefonso damaged by the Cerro Grande Fire in New Mexico: *Provided*, That the entire amount shall be available only to the extent an official budget request for \$8,982,000, that includes designation of the entire amount of the request as an emergency requirement as defined in the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, is transmitted by the President to the Congress: *Provided further*, That the entire amount is designated by the Congress as an emergency requirement pursuant to section 251(b)(2)(A) of such Act.

GENERAL PROVISION—THIS TITLE

SEC. 2101. The Secretary of the Interior shall allow enrolled members of the Pueblo of San Ildefonso and the Pueblo of Santa Clara to collect plants, including the parts or products thereof, and mineral resources within the Bandelier National Monument for traditional and cultural uses. All collection activity, except quantity limitations in current regulations of the National Park Service, shall be consistent with applicable laws, and shall be subject to such conditions as the Secretary deems necessary to protect the resources and values of the Monument.

This division may be cited as the “Cerro Grande Fire Supplemental”.

Approved July 13, 2000.

LEGISLATIVE HISTORY—H.R. 4425 (S. 2521):

HOUSE REPORTS: Nos. 106-614 (Comm. on Appropriations) and 106-710 (Comm. of Conference).

SENATE REPORTS: No. 106-290 accompanying S. 2521 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 146 (2000):

May 16, considered and passed House.

May 18, considered and passed Senate, amended, in lieu of S. 2521.

June 29, House agreed to conference report.

June 30, Senate agreed to conference report.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 36 (2000):
July 13, Presidential statement.