

PUBLIC LAW 106-79—OCT. 25, 1999

DEPARTMENT OF DEFENSE APPROPRIATIONS
ACT, 2000

Public Law 106-79
106th Congress

An Act

Oct. 25, 1999

[H.R. 2561]

Department of
Defense
Appropriations
Act, 2000.

Making appropriations for the Department of Defense for the fiscal year ending September 30, 2000, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2000, for military functions administered by the Department of Defense, and for other purposes, namely:

TITLE I

MILITARY PERSONNEL

MILITARY PERSONNEL, ARMY

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Army on active duty (except members of reserve components provided for elsewhere), cadets, and aviation cadets; and for payments pursuant to section 156 of Public Law 97-377, as amended (42 U.S.C. 402 note), to section 229(b) of the Social Security Act (42 U.S.C. 429(b)), and to the Department of Defense Military Retirement Fund, \$22,006,361,000.

MILITARY PERSONNEL, NAVY

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Navy on active duty (except members of the Reserve provided for elsewhere), midshipmen, and aviation cadets; and for payments pursuant to section 156 of Public Law 97-377, as amended (42 U.S.C. 402 note), to section 229(b) of the Social Security Act (42 U.S.C. 429(b)), and to the Department of Defense Military Retirement Fund, \$17,258,823,000.

MILITARY PERSONNEL, MARINE CORPS

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and

expenses of temporary duty travel between permanent duty stations, for members of the Marine Corps on active duty (except members of the Reserve provided for elsewhere); and for payments pursuant to section 156 of Public Law 97-377, as amended (42 U.S.C. 402 note), to section 229(b) of the Social Security Act (42 U.S.C. 429(b)), and to the Department of Defense Military Retirement Fund, \$6,555,403,000.

MILITARY PERSONNEL, AIR FORCE

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Air Force on active duty (except members of reserve components provided for elsewhere), cadets, and aviation cadets; and for payments pursuant to section 156 of Public Law 97-377, as amended (42 U.S.C. 402 note), to section 229(b) of the Social Security Act (42 U.S.C. 429(b)), and to the Department of Defense Military Retirement Fund, \$17,861,803,000.

RESERVE PERSONNEL, ARMY

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Army Reserve on active duty under sections 10211, 10302, and 3038 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty or other duty, and for members of the Reserve Officers' Training Corps, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$2,289,996,000.

RESERVE PERSONNEL, NAVY

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Navy Reserve on active duty under section 10211 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty, and for members of the Reserve Officers' Training Corps, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$1,473,388,000.

RESERVE PERSONNEL, MARINE CORPS

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Marine Corps Reserve on active duty under section 10211 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent

duty, and for members of the Marine Corps platoon leaders class, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$412,650,000.

RESERVE PERSONNEL, AIR FORCE

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Air Force Reserve on active duty under sections 10211, 10305, and 8038 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty or other duty, and for members of the Air Reserve Officers' Training Corps, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$892,594,000.

NATIONAL GUARD PERSONNEL, ARMY

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Army National Guard while on duty under section 10211, 10302, or 12402 of title 10 or section 708 of title 32, United States Code, or while serving on duty under section 12301(d) of title 10 or section 502(f) of title 32, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing training, or while performing drills or equivalent duty or other duty, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$3,610,479,000.

NATIONAL GUARD PERSONNEL, AIR FORCE

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Air National Guard on duty under section 10211, 10305, or 12402 of title 10 or section 708 of title 32, United States Code, or while serving on duty under section 12301(d) of title 10 or section 502(f) of title 32, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing training, or while performing drills or equivalent duty or other duty, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$1,533,196,000.

TITLE II

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

(INCLUDING TRANSFER OF FUNDS)

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Army, as authorized by law;

and not to exceed \$10,624,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of the Army, and payments may be made on his certificate of necessity for confidential military purposes, \$19,256,152,000 and, in addition, \$50,000,000 shall be derived by transfer from the National Defense Stockpile Transaction Fund: *Provided*, That of the funds made available under this heading, \$5,000,000, to remain available until expended, shall be transferred to "National Park Service—Construction" within 30 days of the enactment of this Act, only for necessary infrastructure repair improvements at Fort Baker, under the management of the Golden Gate Recreation Area: *Provided further*, That of the funds appropriated in this paragraph, not less than \$355,000,000 shall be made available only for conventional ammunition care and maintenance: *Provided further*, That of the funds appropriated under this heading, \$4,000,000 shall not be available until 30 days after the Secretary of the Army provides to the congressional defense committees the results of an assessment, solicited by means of a competitive bid, on the prospects of recovering costs associated with the environmental restoration of the Department of the Army's government-owned, contractor-operated facilities: *Provided further*, That of the funds made available under this heading, \$7,000,000 shall only be available to the Secretary of the Army, acting through the Chief of Engineers, only for demolition and removal of facilities, buildings, and structures used at MOTBY (a Military Traffic Management Command facility): *Provided further*, That notwithstanding section 2215 of title 10, United States Code, of the funds appropriated in this paragraph, \$975,666 is authorized to be transferred to the Presidential Advisory Commission on Holocaust Assets in the United States, to remain available until March 31, 2001.

OPERATION AND MAINTENANCE, NAVY

(INCLUDING TRANSFER OF FUNDS)

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Navy and the Marine Corps, as authorized by law; and not to exceed \$5,155,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of the Navy, and payments may be made on his certificate of necessity for confidential military purposes, \$22,958,784,000 and, in addition, \$50,000,000 shall be derived by transfer from the National Defense Stockpile Transaction Fund.

OPERATION AND MAINTENANCE, MARINE CORPS

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Marine Corps, as authorized by law, \$2,808,354,000.

OPERATION AND MAINTENANCE, AIR FORCE

(INCLUDING TRANSFER OF FUNDS)

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Air Force, as authorized by law; and not to exceed \$7,882,000 can be used for emergencies and

extraordinary expenses, to be expended on the approval or authority of the Secretary of the Air Force, and payments may be made on his certificate of necessity for confidential military purposes, \$20,896,959,000 and, in addition, \$50,000,000 shall be derived by transfer from the National Defense Stockpile Transaction Fund: *Provided*, That, notwithstanding any other provision of law, that of the funds available under this heading, \$950,000 shall only be available to the Secretary of the Air Force for a grant to Florida Memorial College for the purpose of funding minority aviation training.

OPERATION AND MAINTENANCE, DEFENSE-WIDE

(INCLUDING TRANSFER OF FUNDS)

For expenses, not otherwise provided for, necessary for the operation and maintenance of activities and agencies of the Department of Defense (other than the military departments), as authorized by law, \$11,489,483,000, of which not to exceed \$25,000,000 may be available for the CINC initiative fund account; and of which not to exceed \$32,300,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of Defense, and payments may be made on his certificate of necessity for confidential military purposes: *Provided*, That of the amount appropriated under the heading "Operation and Maintenance, Defense-Wide" in division B, title I, of Public Law 105-277, the amount of \$202,000,000 not covered as of July 12, 1999, by an official budget request under the fifth proviso of that section is available, subject to such an official budget request for that entire amount, only for the following accounts in the specified amounts:

"Other Procurement, Air Force", \$102,000,000; and
"Procurement, Defense-Wide", \$100,000,000:

Provided further, That none of the amount of \$202,000,000 described in the preceding proviso may be made available for obligation unless the entire amount is released to the Department of Defense and made available for obligation for the accounts, and in the amounts, specified in the preceding proviso: *Provided further*, That of the amounts provided under this heading, \$20,000,000 to remain available until expended, is available only for expenses relating to certain classified activities, and may be transferred as necessary by the Secretary of Defense to operation and maintenance, procurement, and research, development, test and evaluation appropriations accounts, to be merged with and to be available for the same time period as the appropriations to which transferred: *Provided further*, That the transfer authority provided under this heading is in addition to any other transfer authority provided in this Act: *Provided further*, That of the funds made available under this heading, \$10,000,000 shall be available only for retrofitting security containers that are under the control of, or that are accessible by, defense contractors.

OPERATION AND MAINTENANCE, ARMY RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Army Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation;

care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$1,469,176,000.

OPERATION AND MAINTENANCE, NAVY RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Navy Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation; care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$958,978,000.

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Marine Corps Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation; care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$138,911,000.

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Air Force Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation; care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$1,782,591,000.

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

For expenses of training, organizing, and administering the Army National Guard, including medical and hospital treatment and related expenses in non-Federal hospitals; maintenance, operation, and repairs to structures and facilities; hire of passenger motor vehicles; personnel services in the National Guard Bureau; travel expenses (other than mileage), as authorized by law for Army personnel on active duty, for Army National Guard division, regimental, and battalion commanders while inspecting units in compliance with National Guard Bureau regulations when specifically authorized by the Chief, National Guard Bureau; supplying and equipping the Army National Guard as authorized by law; and expenses of repair, modification, maintenance, and issue of supplies and equipment (including aircraft), \$3,161,378,000.

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

For operation and maintenance of the Air National Guard, including medical and hospital treatment and related expenses in non-Federal hospitals; maintenance, operation, repair, and other necessary expenses of facilities for the training and administration of the Air National Guard, including repair of facilities, maintenance, operation, and modification of aircraft; transportation of things, hire of passenger motor vehicles; supplies, materials, and equipment, as authorized by law for the Air National Guard; and expenses incident to the maintenance and use of supplies, materials, and equipment, including such as may be furnished from stocks

under the control of agencies of the Department of Defense; travel expenses (other than mileage) on the same basis as authorized by law for Air National Guard personnel on active Federal duty, for Air National Guard commanders while inspecting units in compliance with National Guard Bureau regulations when specifically authorized by the Chief, National Guard Bureau, \$3,241,138,000.

OVERSEAS CONTINGENCY OPERATIONS TRANSFER FUND

(INCLUDING TRANSFER OF FUNDS)

For expenses directly relating to Overseas Contingency Operations by United States military forces, \$1,722,600,000, to remain available until expended: *Provided*, That the Secretary of Defense may transfer these funds only to operation and maintenance accounts within this title, the Defense Health Program appropriation, and to 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 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: *Provided further*, That the transfer authority provided in this paragraph is in addition to any other transfer authority contained elsewhere in this Act.

UNITED STATES COURT OF APPEALS FOR THE ARMED FORCES

For salaries and expenses necessary for the United States Court of Appeals for the Armed Forces, \$7,621,000, of which not to exceed \$2,500 can be used for official representation purposes.

ENVIRONMENTAL RESTORATION, ARMY

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Army, \$378,170,000, to remain available until transferred: *Provided*, That the Secretary of the Army shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of the Army, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Army, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: *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.

ENVIRONMENTAL RESTORATION, NAVY

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Navy, \$284,000,000, to remain available until transferred: *Provided*, That the Secretary of the Navy

shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of the Navy, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Navy, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: *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.

ENVIRONMENTAL RESTORATION, AIR FORCE

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Air Force, \$376,800,000, to remain available until transferred: *Provided*, That the Secretary of the Air Force shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of the Air Force, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Air Force, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: *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.

ENVIRONMENTAL RESTORATION, DEFENSE-WIDE

(INCLUDING TRANSFER OF FUNDS)

For the Department of Defense, \$25,370,000, to remain available until transferred: *Provided*, That the Secretary of Defense shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of Defense, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of Defense, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: *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.

ENVIRONMENTAL RESTORATION, FORMERLY USED DEFENSE SITES

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Army, \$239,214,000, to remain available until transferred: *Provided*, That the Secretary of the Army shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris at sites formerly used by the Department of Defense, transfer the funds made available by this appropriation to other appropriations made available

to the Department of the Army, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: *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.

OVERSEAS HUMANITARIAN, DISASTER, AND CIVIC AID

For expenses relating to the Overseas Humanitarian, Disaster, and Civic Aid programs of the Department of Defense (consisting of the programs provided under sections 401, 402, 404, 2547, and 2551 of title 10, United States Code), \$55,800,000, to remain available until September 30, 2001.

FORMER SOVIET UNION THREAT REDUCTION

For assistance to the republics of the former Soviet Union, including assistance provided by contract or by grants, for facilitating the elimination and the safe and secure transportation and storage of nuclear, chemical and other weapons; for establishing programs to prevent the proliferation of weapons, weapons components, and weapon-related technology and expertise; for programs relating to the training and support of defense and military personnel for demilitarization and protection of weapons, weapons components and weapons technology and expertise, \$460,500,000, to remain available until September 30, 2002: *Provided*, That of the amounts provided under this heading, \$25,000,000 shall be available only to support the dismantling and disposal of nuclear submarines and submarine reactor components in the Russian Far East.

QUALITY OF LIFE ENHANCEMENTS, DEFENSE

For expenses, not otherwise provided for, resulting from unfunded shortfalls in the repair and maintenance of real property of the Department of Defense (including military housing and barracks), \$300,000,000, for the maintenance of real property of the Department of Defense (including minor construction and major maintenance and repair), which shall remain available for obligation until September 30, 2001, as follows:

Army, \$77,000,000;
Navy, \$77,000,000;
Marine Corps, \$58,500,000;
Air Force, \$77,000,000; and
Defense-Wide, \$10,500,000:

Provided, That notwithstanding any other provision of law, of the funds appropriated under this heading for Defense-Wide activities, the entire amount shall only be available for grants by the Secretary of Defense to local educational authorities which maintain primary and secondary educational facilities located within Department of Defense installations, and which are used primarily by Department of Defense military and civilian dependents, for facility repairs and improvements to such educational facilities: *Provided further*, That such grants to local educational authorities may be made for repairs and improvements to such educational facilities as required to meet classroom size requirements: *Provided further*, That the cumulative amount of any grant or grants to any single

local educational authority provided pursuant to the provisions under this heading shall not exceed \$1,500,000.

PENTAGON RENOVATION TRANSFER FUND

For expenses, not otherwise provided for, resulting from the Department of Defense renovation of the Pentagon Reservation, \$222,800,000, for the renovation of the Pentagon Reservation, which shall remain available for obligation until September 30, 2001.

TITLE III

PROCUREMENT

AIRCRAFT PROCUREMENT, ARMY

For construction, procurement, production, modification, and modernization of aircraft, equipment, including ordnance, ground handling equipment, spare parts, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,451,688,000, to remain available for obligation until September 30, 2002.

MISSILE PROCUREMENT, ARMY

For construction, procurement, production, modification, and modernization of missiles, equipment, including ordnance, ground handling equipment, spare parts, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,322,305,000, to remain available for obligation until September 30, 2002.

PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES, ARMY

For construction, procurement, production, and modification of weapons and tracked combat vehicles, equipment, including ordnance, spare parts, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other

expenses necessary for the foregoing purposes, \$1,586,490,000, to remain available for obligation until September 30, 2002.

PROCUREMENT OF AMMUNITION, ARMY

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities authorized by section 2854 of title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,204,120,000, to remain available for obligation until September 30, 2002.

OTHER PROCUREMENT, ARMY

For construction, procurement, production, and modification of vehicles, including tactical, support, and non-tracked combat vehicles; the purchase of not to exceed 36 passenger motor vehicles for replacement only; and the purchase of three vehicles required for physical security of personnel, notwithstanding price limitations applicable to passenger vehicles but not to exceed \$200,000 per vehicle; communications and electronic equipment; other support equipment; spare parts, ordnance, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$3,738,934,000, to remain available for obligation until September 30, 2002.

AIRCRAFT PROCUREMENT, NAVY

For construction, procurement, production, modification, and modernization of aircraft, equipment, including ordnance, spare parts, and accessories therefor; specialized equipment; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$8,662,655,000, to remain available for obligation until September 30, 2002.

WEAPONS PROCUREMENT, NAVY

For construction, procurement, production, modification, and modernization of missiles, torpedoes, other weapons, and related support equipment including spare parts, and accessories therefor; expansion of public and private plants, including the land necessary

therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$1,383,413,000, to remain available for obligation until September 30, 2002.

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities authorized by section 2854 of title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$525,200,000, to remain available for obligation until September 30, 2002.

SHIPBUILDING AND CONVERSION, NAVY

For expenses necessary for the construction, acquisition, or conversion of vessels as authorized by law, including armor and armament thereof, plant equipment, appliances, and machine tools and installation thereof in public and private plants; reserve plant and Government and contractor-owned equipment layaway; procurement of critical, long leadtime components and designs for vessels to be constructed or converted in the future; and expansion of public and private plants, including land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title, as follows:

 NSSN (AP), \$748,497,000;
 CVN-77 (AP), \$751,540,000;
 CVN Refuelings (AP), \$345,565,000;
 DDG-51 destroyer program, \$2,681,653,000;
 LPD-17 amphibious transport dock ship, \$1,508,338,000;
 LHD-8 (AP), \$375,000,000;
 ADC(X), \$439,966,000;
 LCAC landing craft air cushion program, \$31,776,000; and
 For craft, outfitting, post delivery, conversions, and first
 destination transportation, \$171,119,000;

In all: \$7,053,454,000, to remain available for obligation until September 30, 2004: *Provided*, That additional obligations may be incurred after September 30, 2004, for engineering services, tests, evaluations, and other such budgeted work that must be performed in the final stage of ship construction: *Provided further*, That none of the funds provided under this heading for the construction or conversion of any naval vessel to be constructed in shipyards in the United States shall be expended in foreign facilities for the construction of major components of such vessel: *Provided further*, That none of the funds provided under this heading shall be used for the construction of any naval vessel in foreign shipyards: *Provided further*, That the Secretary of the Navy is hereby granted

the authority to enter into a contract for an LHD-1 Amphibious Assault Ship which shall be funded on an incremental basis.

OTHER PROCUREMENT, NAVY

For procurement, production, and modernization of support equipment and materials not otherwise provided for, Navy ordnance (except ordnance for new aircraft, new ships, and ships authorized for conversion); the purchase of not to exceed 50 passenger motor vehicles for replacement only; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$4,320,238,000, to remain available for obligation until September 30, 2002.

PROCUREMENT, MARINE CORPS

For expenses necessary for the procurement, manufacture, and modification of missiles, armament, military equipment, spare parts, and accessories therefor; plant equipment, appliances, and machine tools, and installation thereof in public and private plants; reserve plant and Government and contractor-owned equipment layaway; vehicles for the Marine Corps, including the purchase of not to exceed 43 passenger motor vehicles for replacement only; and expansion of public and private plants, including land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title, \$1,300,920,000, to remain available for obligation until September 30, 2002.

AIRCRAFT PROCUREMENT, AIR FORCE

For construction, procurement, lease, and modification of aircraft and equipment, including armor and armament, specialized ground handling equipment, and training devices, spare parts, and accessories therefor; specialized equipment; expansion of public and private plants, Government-owned equipment and installation thereof in such plants, erection of structures, and acquisition of land, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes including rents and transportation of things, \$8,228,630,000, to remain available for obligation until September 30, 2002.

MISSILE PROCUREMENT, AIR FORCE

For construction, procurement, and modification of missiles, spacecraft, rockets, and related equipment, including spare parts and accessories therefor, ground handling equipment, and training devices; expansion of public and private plants, Government-owned equipment and installation thereof in such plants, erection of structures, and acquisition of land, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction

prosecuted thereon prior to approval of title; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes including rents and transportation of things, \$2,211,407,000, to remain available for obligation until September 30, 2002.

PROCUREMENT OF AMMUNITION, AIR FORCE

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities authorized by section 2854 of title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$442,537,000, to remain available for obligation until September 30, 2002.

OTHER PROCUREMENT, AIR FORCE

For procurement and modification of equipment (including ground guidance and electronic control equipment, and ground electronic and communication equipment), and supplies, materials, and spare parts therefor, not otherwise provided for; the purchase of not to exceed 53 passenger motor vehicles for replacement only; lease of passenger motor vehicles; and expansion of public and private plants, Government-owned equipment and installation thereof in such plants, erection of structures, and acquisition of land, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon, prior to approval of title; reserve plant and Government and contractor-owned equipment layaway, \$7,146,157,000, to remain available for obligation until September 30, 2002.

PROCUREMENT, DEFENSE-WIDE

(INCLUDING TRANSFER OF FUNDS)

For expenses of activities and agencies of the Department of Defense (other than the military departments) necessary for procurement, production, and modification of equipment, supplies, materials, and spare parts therefor, not otherwise provided for; the purchase of not to exceed 103 passenger motor vehicles for replacement only; the purchase of seven vehicles required for physical security of personnel, notwithstanding price limitations applicable to passenger vehicles but not to exceed \$250,000 per vehicle; expansion of public and private plants, equipment, and installation thereof in such plants, erection of structures, and acquisition of land for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; reserve plant and Government and contractor-owned equipment layaway, \$2,249,566,000, to remain available for obligation until September 30, 2002: *Provided*, That of the funds available under this heading, not less than \$39,491,000, including \$6,000,000 derived by transfer from

“Research, Development, Test and Evaluation, Defense-Wide”, shall be available only to support Electronic Commerce Resource Centers.

NATIONAL GUARD AND RESERVE EQUIPMENT

Deadline.

For procurement of aircraft, missiles, tracked combat vehicles, ammunition, other weapons, and other procurement for the reserve components of the Armed Forces, \$150,000,000, to remain available for obligation until September 30, 2002: *Provided*, That the Chiefs of the Reserve and National Guard components shall, not later than 30 days after the enactment of this Act, individually submit to the congressional defense committees the modernization priority assessment for their respective Reserve or National Guard component.

DEFENSE PRODUCTION ACT PURCHASES

For activities by the Department of Defense pursuant to sections 108, 301, 302, and 303 of the Defense Production Act of 1950 (50 U.S.C. App. 2078, 2091, 2092, and 2093), \$3,000,000 only for microwave power tubes and to remain available until expended.

TITLE IV

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY

For expenses necessary for basic and applied scientific research, development, test and evaluation, including maintenance, rehabilitation, lease, and operation of facilities and equipment, \$5,266,601,000, to remain available for obligation until September 30, 2001.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY

For expenses necessary for basic and applied scientific research, development, test and evaluation, including maintenance, rehabilitation, lease, and operation of facilities and equipment, \$9,110,326,000, to remain available for obligation until September 30, 2001: *Provided*, That funds appropriated in this paragraph which are available for the V-22 may be used to meet unique requirements of the Special Operation Forces: *Provided further*, That of the funds available under this heading, no more than \$7,000,000 shall be available only to initiate a cost improvement program for the Intercooled Recuperated Gas Turbine Engine program: *Provided further*, That the funds identified in the immediately preceding proviso shall be made available only if the Secretary of the Navy certifies to the congressional defense committees that binding commitments to finance the remaining cost of the ICR cost improvement program have been secured from non-federal sources: *Provided further*, That should the Secretary of the Navy fail to make the certification required in the immediately preceding proviso by July 31, 2000, the Secretary shall make the funds subject to such certification available for DD-21 ship propulsion risk reduction: *Provided further*, That the Department of Defense shall not

pay more than one-third of the cost of the Intercooled Recuperated Gas Turbine Engine cost improvement program.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, AIR FORCE

For expenses necessary for basic and applied scientific research, development, test and evaluation, including maintenance, rehabilitation, lease, and operation of facilities and equipment, \$13,674,537,000, to remain available for obligation until September 30, 2001.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE

For expenses of activities and agencies of the Department of Defense (other than the military departments), necessary for basic and applied scientific research, development, test and evaluation; advanced research projects as may be designated and determined by the Secretary of Defense, pursuant to law; maintenance, rehabilitation, lease, and operation of facilities and equipment, \$9,256,705,000, to remain available for obligation until September 30, 2001: *Provided*, That of the amount appropriated in section 102 of division B, title I, of Public Law 105-277 (112 Stat. 2681-558), the amount of \$230,000,000 not covered as of July 12, 1999, by an official budget request under the third proviso of that section is available, subject to such an official budget request for that entire amount, only for the following programs in the specified amounts:

“Theater High-Altitude Area Defense System—TMD-EMD”, \$38,000,000;

“Patriot PAC-3 Theater Missile Defense Acquisition—EMD”, \$75,000,000; and

“National Missile Defense Dem/Val”, \$117,000,000:

Provided further, That none of the amount of \$230,000,000 described in the preceding proviso may be made available for obligation unless the entire amount is released to the Department of Defense and made available for obligation for the programs, and in the amounts, specified in the preceding proviso.

DEVELOPMENTAL TEST AND EVALUATION, DEFENSE

For expenses, not otherwise provided for, of independent activities of the Director, Test and Evaluation in the direction and supervision of developmental test and evaluation, including performance and joint developmental testing and evaluation; and administrative expenses in connection therewith, \$265,957,000, to remain available for obligation until September 30, 2001.

OPERATIONAL TEST AND EVALUATION, DEFENSE

For expenses, not otherwise provided for, necessary for the independent activities of the Director, Operational Test and Evaluation in the direction and supervision of operational test and evaluation, including initial operational test and evaluation which is conducted prior to, and in support of, production decisions; joint operational testing and evaluation; and administrative expenses in connection therewith, \$31,434,000, to remain available for obligation until September 30, 2001.

TITLE V

REVOLVING AND MANAGEMENT FUNDS

DEFENSE WORKING CAPITAL FUNDS

For the Defense Working Capital Funds, \$90,344,000: *Provided*, That during fiscal year 2000, funds in the Defense Working Capital Funds may be used for the purchase of not to exceed 295 passenger motor vehicles for replacement only for the Defense Security Service.

NATIONAL DEFENSE SEALIFT FUND

For National Defense Sealift Fund programs, projects, and activities, and for expenses of the National Defense Reserve Fleet, as established by section 11 of the Merchant Ship Sales Act of 1946 (50 U.S.C. App. 1744), \$717,200,000, to remain available until expended: *Provided*, That none of the funds provided in this paragraph shall be used to award a new contract that provides for the acquisition of any of the following major components unless such components are manufactured in the United States: auxiliary equipment, including pumps, for all shipboard services; propulsion system components (that is; engines, reduction gears, and propellers); shipboard cranes; and spreaders for shipboard cranes: *Provided further*, That the exercise of an option in a contract awarded through the obligation of previously appropriated funds shall not be considered to be the award of a new contract: *Provided further*, That the Secretary of the military department responsible for such procurement may waive the restrictions in the first proviso on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes.

TITLE VI

OTHER DEPARTMENT OF DEFENSE PROGRAMS

DEFENSE HEALTH PROGRAM

For expenses, not otherwise provided for, for medical and health care programs of the Department of Defense, as authorized by law, \$11,154,617,000, of which \$10,522,647,000 shall be for Operation and maintenance, of which not to exceed 2 percent shall remain available until September 30, 2001; of which \$356,970,000, to remain available for obligation until September 30, 2002, shall be for Procurement; and of which \$275,000,000, to remain available for obligation until September 30, 2001, shall be for Research, development, test and evaluation.

CHEMICAL AGENTS AND MUNITIONS DESTRUCTION, ARMY

For expenses, not otherwise provided for, necessary for the destruction of the United States stockpile of lethal chemical agents and munitions in accordance with the provisions of section 1412

of the Department of Defense Authorization Act, 1986 (50 U.S.C. 1521), and for the destruction of other chemical warfare materials that are not in the chemical weapon stockpile, \$1,029,000,000, of which \$543,500,000 shall be for Operation and maintenance to remain available until September 30, 2001, \$191,500,000 shall be for Procurement to remain available until September 30, 2002, and \$294,000,000 shall be for Research, development, test and evaluation to remain available until September 30, 2001: *Provided*, That of the funds available under this heading, \$1,000,000 shall be available until expended each year only for a Johnston Atoll off-island leave program: *Provided further*, That the Secretaries concerned shall, pursuant to uniform regulations, prescribe travel and transportation allowances for travel by participants in the off-island leave program.

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES, DEFENSE

(INCLUDING TRANSFER OF FUNDS)

For drug interdiction and counter-drug activities of the Department of Defense, for transfer to appropriations available to the Department of Defense for military personnel of the reserve components serving under the provisions of title 10 and title 32, United States Code; for Operation and maintenance; for Procurement; and for Research, development, test and evaluation, \$847,800,000: *Provided*, That of the funds appropriated under this heading, \$10,800,000 is hereby transferred to appropriations available for "Military Construction, Air Force" for fiscal year 2000, and the transferred funds shall be available for study, planning, design, architect and engineer services at forward operating locations in the area of responsibility of the United States Southern Command: *Provided further*, That the funds appropriated under this heading shall be available for obligation for the same time period and for the same purpose as the appropriation to which transferred: *Provided further*, That the transfer authority provided under this heading is in addition to any transfer authority contained elsewhere in this Act.

OFFICE OF THE INSPECTOR GENERAL

For expenses and activities of the Office of the Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$137,544,000, of which \$136,244,000 shall be for Operation and maintenance, of which not to exceed \$700,000 is available for emergencies and extraordinary expenses to be expended on the approval or authority of the Inspector General, and payments may be made on the Inspector General's certificate of necessity for confidential military purposes; and of which \$1,300,000 to remain available until September 30, 2002, shall be for Procurement.

TITLE VII
RELATED AGENCIES

**CENTRAL INTELLIGENCE AGENCY RETIREMENT AND DISABILITY
SYSTEM FUND**

For payment to the Central Intelligence Agency Retirement and Disability System Fund, to maintain proper funding level for continuing the operation of the Central Intelligence Agency Retirement and Disability System, \$209,100,000.

**INTELLIGENCE COMMUNITY MANAGEMENT ACCOUNT
(INCLUDING TRANSFER OF FUNDS)**

For necessary expenses of the Intelligence Community Management Account, \$158,015,000, of which \$34,923,000 for the Advanced Research and Development Committee shall remain available until September 30, 2001: *Provided*, That of the funds appropriated under this heading, \$27,000,000 shall be transferred to the Department of Justice for the National Drug Intelligence Center to support the Department of Defense's counter-drug intelligence responsibilities, and of the said amount, \$1,500,000 for Procurement shall remain available until September 30, 2002, and \$1,000,000 for Research, development, test and evaluation shall remain available until September 30, 2001.

**PAYMENT TO KAHO'OLawe ISLAND CONVEYANCE, REMEDIATION, AND
ENVIRONMENTAL RESTORATION FUND**

For payment to Kaho'olawe Island Conveyance, Remediation, and Environmental Restoration Fund, as authorized by law, \$35,000,000, to remain available until expended.

NATIONAL SECURITY EDUCATION TRUST FUND

For the purposes of title VIII of Public Law 102-183, \$8,000,000, to be derived from the National Security Education Trust Fund, to remain available until expended.

TITLE VIII
GENERAL PROVISIONS

SEC. 8001. No part of any appropriation contained in this Act shall be used for publicity or propaganda purposes not authorized by the Congress.

10 USC 1584
note.

SEC. 8002. During the current fiscal year, provisions of law prohibiting the payment of compensation to, or employment of, any person not a citizen of the United States shall not apply to personnel of the Department of Defense: *Provided*, That salary increases granted to direct and indirect hire foreign national employees of the Department of Defense funded by this Act shall not be at a rate in excess of the percentage increase authorized by law for civilian employees of the Department of Defense whose pay is computed under the provisions of section 5332 of title 5, United States Code, or at a rate in excess of the percentage increase provided by the appropriate host nation to its own employees,

whichever is higher: *Provided further*, That this section shall not apply to Department of Defense foreign service national employees serving at United States diplomatic missions whose pay is set by the Department of State under the Foreign Service Act of 1980: *Provided further*, That the limitations of this provision shall not apply to foreign national employees of the Department of Defense in the Republic of Turkey.

SEC. 8003. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year, unless expressly so provided herein.

SEC. 8004. No more than 20 percent of the appropriations in this Act which are limited for obligation during the current fiscal year shall be obligated during the last 2 months of the fiscal year: *Provided*, That this section shall not apply to obligations for support of active duty training of reserve components or summer camp training of the Reserve Officers' Training Corps.

(TRANSFER OF FUNDS)

SEC. 8005. Upon determination by the Secretary of Defense that such action is necessary in the national interest, he may, with the approval of the Office of Management and Budget, transfer not to exceed \$1,600,000,000 of working capital funds of the Department of Defense or funds made available in this Act to the Department of Defense for military functions (except military construction) between such appropriations or funds or any subdivision thereof, 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*, That such authority to transfer may not be used unless for higher priority items, based on unforeseen military requirements, than those for which originally appropriated and in no case where the item for which funds are requested has been denied by the Congress: *Provided further*, That the Secretary of Defense shall notify the Congress promptly of all transfers made pursuant to this authority or any other authority in this Act: *Provided further*, That no part of the funds in this Act shall be available to prepare or present a request to the Committees on Appropriations for reprogramming of funds, unless for higher priority items, based on unforeseen military requirements, than those for which originally appropriated and in no case where the item for which reprogramming is requested has been denied by the Congress.

Notification.

(TRANSFER OF FUNDS)

SEC. 8006. During the current fiscal year, cash balances in working capital funds of the Department of Defense established pursuant to section 2208 of title 10, United States Code, may be maintained in only such amounts as are necessary at any time for cash disbursements to be made from such funds: *Provided*, That transfers may be made between such funds: *Provided further*, That transfers may be made between working capital funds and the "Foreign Currency Fluctuations, Defense" appropriation and the "Operation and Maintenance" appropriation accounts in such amounts as may be determined by the Secretary of Defense, with the approval of the Office of Management and Budget, except that such transfers may not be made unless the Secretary of Defense has notified the Congress of the proposed transfer. Except in

amounts equal to the amounts appropriated to working capital funds in this Act, no obligations may be made against a working capital fund to procure or increase the value of war reserve material inventory, unless the Secretary of Defense has notified the Congress prior to any such obligation.

SEC. 8007. Funds appropriated by this Act may not be used to initiate a special access program without prior notification 30 calendar days in session in advance to the congressional defense committees.

10 USC 2306b
note.

SEC. 8008. None of the funds provided in this Act shall be available to initiate: (1) a multiyear contract that employs economic order quantity procurement in excess of \$20,000,000 in any 1 year of the contract or that includes an unfunded contingent liability in excess of \$20,000,000; or (2) a contract for advance procurement leading to a multiyear contract that employs economic order quantity procurement in excess of \$20,000,000 in any 1 year, unless the congressional defense committees have been notified at least 30 days in advance of the proposed contract award: *Provided*, That no part of any appropriation contained in this Act shall be available to initiate a multiyear contract for which the economic order quantity advance procurement is not funded at least to the limits of the Government's liability: *Provided further*, That no part of any appropriation contained in this Act shall be available to initiate multiyear procurement contracts for any systems or component thereof if the value of the multiyear contract would exceed \$500,000,000 unless specifically provided in this Act: *Provided further*, That no multiyear procurement contract can be terminated without 10-day prior notification to the congressional defense committees: *Provided further*, That the execution of multiyear authority shall require the use of a present value analysis to determine lowest cost compared to an annual procurement.

Funds appropriated in title III of this Act may be used for multiyear procurement contracts as follows:

Longbow Apache Helicopter; Javelin missile; Abrams M1A2 Upgrade; F/A-18E/F aircraft; C-17 aircraft; and F-16 aircraft.

10 USC 401 note.

SEC. 8009. Within the funds appropriated for the operation and maintenance of the Armed Forces, funds are hereby appropriated pursuant to section 401 of title 10, United States Code, for humanitarian and civic assistance costs under chapter 20 of title 10, United States Code. Such funds may also be obligated for humanitarian and civic assistance costs incidental to authorized operations and pursuant to authority granted in section 401 of chapter 20 of title 10, United States Code, and these obligations shall be reported to the Congress on September 30 of each year: *Provided*, That funds available for operation and maintenance shall be available for providing humanitarian and similar assistance by using Civic Action Teams in the Trust Territories of the Pacific Islands and freely associated states of Micronesia, pursuant to the Compact of Free Association as authorized by Public Law 99-239: *Provided further*, That upon a determination by the Secretary of the Army that such action is beneficial for graduate medical education programs conducted at Army medical facilities located in Hawaii, the Secretary of the Army may authorize the provision of medical services at such facilities and transportation to such facilities, on a nonreimbursable basis, for civilian patients from American Samoa, the Commonwealth of the Northern Mariana

Reports.

Territories.

Islands, the Marshall Islands, the Federated States of Micronesia, Palau, and Guam.

SEC. 8010. (a) During fiscal year 2000, the civilian personnel of the Department of Defense may not be managed on the basis of any end-strength, and the management of such personnel during that fiscal year shall not be subject to any constraint or limitation (known as an end-strength) on the number of such personnel who may be employed on the last day of such fiscal year.

(b) The fiscal year 2001 budget request for the Department of Defense as well as all justification material and other documentation supporting the fiscal year 2001 Department of Defense budget request shall be prepared and submitted to the Congress as if subsections (a) and (b) of this provision were effective with regard to fiscal year 2001. Budget.

(c) Nothing in this section shall be construed to apply to military (civilian) technicians.

SEC. 8011. Notwithstanding any other provision of law, none of the funds made available by this Act shall be used by the Department of Defense to exceed, outside the 50 United States, its territories, and the District of Columbia, 125,000 civilian workyears: *Provided*, That workyears shall be applied as defined in the Federal Personnel Manual: *Provided further*, That workyears expended in dependent student hiring programs for disadvantaged youths shall not be included in this workyear limitation.

SEC. 8012. None of the funds made available by this Act shall be used in any way, directly or indirectly, to influence congressional action on any legislation or appropriation matters pending before the Congress.

SEC. 8013. (a) None of the funds appropriated by this Act shall be used to make contributions to the Department of Defense Education Benefits Fund pursuant to section 2006(g) of title 10, United States Code, representing the normal cost for future benefits under section 3015(d) of title 38, United States Code, for any member of the armed services who, on or after the date of the enactment of this Act, enlists in the armed services for a period of active duty of less than 3 years, nor shall any amounts representing the normal cost of such future benefits be transferred from the Fund by the Secretary of the Treasury to the Secretary of Veterans Affairs pursuant to section 2006(d) of title 10, United States Code; nor shall the Secretary of Veterans Affairs pay such benefits to any such member: *Provided*, That these limitations shall not apply to members in combat arms skills or to members who enlist in the armed services on or after July 1, 1989, under a program continued or established by the Secretary of Defense in fiscal year 1991 to test the cost-effective use of special recruiting incentives involving not more than 19 noncombat arms skills approved in advance by the Secretary of Defense: *Provided further*, That this subsection applies only to active components of the Army.

(b) None of the funds appropriated by this Act shall be available for the basic pay and allowances of any member of the Army participating as a full-time student and receiving benefits paid by the Secretary of Veterans Affairs from the Department of Defense Education Benefits Fund when time spent as a full-time student is credited toward completion of a service commitment: *Provided*, That this subsection shall not apply to those members who have

reenlisted with this option prior to October 1, 1987: *Provided further*, That this subsection applies only to active components of the Army.

SEC. 8014. None of the funds appropriated by this Act shall be available to convert to contractor performance an activity or function of the Department of Defense that, on or after the date of the enactment of this Act, is performed by more than 10 Department of Defense civilian employees until a most efficient and cost-effective organization analysis is completed on such activity or function and certification of the analysis is made to the Committees on Appropriations of the House of Representatives and the Senate: *Provided*, That this section and subsections (a), (b), and (c) of 10 U.S.C. 2461 shall not apply to a commercial or industrial type function of the Department of Defense that: (1) is included on the procurement list established pursuant to section 2 of the Act of June 25, 1938 (41 U.S.C. 47), popularly referred to as the Javits-Wagner-O'Day Act; (2) is planned to be converted to performance by a qualified nonprofit agency for the blind or by a qualified nonprofit agency for other severely handicapped individuals in accordance with that Act; or (3) is planned to be converted to performance by a qualified firm under 51 percent Native American ownership.

(TRANSFER OF FUNDS)

SEC. 8015. Funds appropriated in title III of this Act for the Department of Defense Pilot Mentor-Protege Program may be transferred to any other appropriation contained in this Act solely for the purpose of implementing a Mentor-Protege Program developmental assistance agreement pursuant to section 831 of the National Defense Authorization Act for Fiscal Year 1991 (Public Law 101-510; 10 U.S.C. 2301 note), as amended, under the authority of this provision or any other transfer authority contained in this Act.

SEC. 8016. None of the funds in this Act may be available for the purchase by the Department of Defense (and its departments and agencies) of welded shipboard anchor and mooring chain 4 inches in diameter and under unless the anchor and mooring chain are manufactured in the United States from components which are substantially manufactured in the United States: *Provided*, That for the purpose of this section manufactured will include cutting, heat treating, quality control, testing of chain and welding (including the forging and shot blasting process): *Provided further*, That for the purpose of this section substantially all of the components of anchor and mooring chain shall be considered to be produced or manufactured in the United States if the aggregate cost of the components produced or manufactured in the United States exceeds the aggregate cost of the components produced or manufactured outside the United States: *Provided further*, That when adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis, the Secretary of the service responsible for the procurement may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations that such an acquisition must be made in order to acquire capability for national security purposes.

SEC. 8017. None of the funds appropriated by this Act available for the Civilian Health and Medical Program of the Uniformed Services (CHAMPUS) shall be available for the reimbursement

of any health care provider for inpatient mental health service for care received when a patient is referred to a provider of inpatient mental health care or residential treatment care by a medical or health care professional having an economic interest in the facility to which the patient is referred: *Provided*, That this limitation does not apply in the case of inpatient mental health services provided under the program for the handicapped under subsection (d) of section 1079 of title 10, United States Code, provided as partial hospital care, or provided pursuant to a waiver authorized by the Secretary of Defense because of medical or psychological circumstances of the patient that are confirmed by a health professional who is not a Federal employee after a review, pursuant to rules prescribed by the Secretary, which takes into account the appropriate level of care for the patient, the intensity of services required by the patient, and the availability of that care.

Regulations.

SEC. 8018. Funds available in this Act may be used to provide transportation for the next-of-kin of individuals who have been prisoners of war or missing in action from the Vietnam era to an annual meeting in the United States, under such regulations as the Secretary of Defense may prescribe.

10 USC 2687
note.

SEC. 8019. Notwithstanding any other provision of law, during the current fiscal year, the Secretary of Defense may, by executive agreement, establish with host nation governments in NATO member states a separate account into which such residual value amounts negotiated in the return of United States military installations in NATO member states may be deposited, in the currency of the host nation, in lieu of direct monetary transfers to the United States Treasury: *Provided*, That such credits may be utilized only for the construction of facilities to support United States military forces in that host nation, or such real property maintenance and base operating costs that are currently executed through monetary transfers to such host nations: *Provided further*, That the Department of Defense's budget submission for fiscal year 2001 shall identify such sums anticipated in residual value settlements, and identify such construction, real property maintenance or base operating costs that shall be funded by the host nation through such credits: *Provided further*, That all military construction projects to be executed from such accounts must be previously approved in a prior Act of Congress: *Provided further*, That each such executive agreement with a NATO member host nation shall be reported to the congressional defense committees, the Committee on International Relations of the House of Representatives and the Committee on Foreign Relations of the Senate 30 days prior to the conclusion and endorsement of any such agreement established under this provision.

Reports.

SEC. 8020. None of the funds available to the Department of Defense may be used to demilitarize or dispose of M-1 Carbines, M-1 Garand rifles, M-14 rifles, .22 caliber rifles, .30 caliber rifles, or M-1911 pistols.

SEC. 8021. Notwithstanding any other provision of law, none of the funds appropriated by this Act shall be available to pay more than 50 percent of an amount paid to any person under section 308 of title 37, United States Code, in a lump sum.

SEC. 8022. No more than \$500,000 of the funds appropriated or made available in this Act shall be used during a single fiscal year for any single relocation of an organization, unit, activity or function of the Department of Defense into or within the National

Capital Region: *Provided*, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the congressional defense committees that such a relocation is required in the best interest of the Government.

SEC. 8023. A member of a reserve component whose unit or whose residence is located in a State which is not contiguous with another State is authorized to travel in a space required status on aircraft of the Armed Forces between home and place of inactive duty training, or place of duty in lieu of unit training assembly, when there is no road or railroad transportation (or combination of road and railroad transportation between those locations): *Provided*, That a member traveling in that status on a military aircraft pursuant to the authority provided in this section is not authorized to receive travel, transportation, or per diem allowances in connection with that travel.

SEC. 8024. In addition to the funds provided elsewhere in this Act, \$8,000,000 is appropriated only for incentive payments authorized by section 504 of the Indian Financing Act of 1974 (25 U.S.C. 1544): *Provided*, That contractors participating in the test program established by section 854 of Public Law 101-189 (15 U.S.C. 637 note) shall be eligible for the program established by section 504 of the Indian Financing Act of 1974 (25 U.S.C. 1544).

SEC. 8025. During the current fiscal year, funds appropriated or otherwise available for any Federal agency, the Congress, the judicial branch, or the District of Columbia may be used for the pay, allowances, and benefits of an employee as defined by section 2105 of title 5, United States Code, or an individual employed by the government of the District of Columbia, permanent or temporary indefinite, who—

(1) is a member of a Reserve component of the Armed Forces, as described in section 10101 of title 10, United States Code, or the National Guard, as described in section 101 of title 32, United States Code;

(2) performs, for the purpose of providing military aid to enforce the law or providing assistance to civil authorities in the protection or saving of life or property or prevention of injury—

(A) Federal service under sections 331, 332, 333, or 12406 of title 10, United States Code, or other provision of law, as applicable; or

(B) full-time military service for his or her State, the District of Columbia, the Commonwealth of Puerto Rico, or a territory of the United States; and

(3) requests and is granted—

(A) leave under the authority of this section; or

(B) annual leave, which may be granted without regard to the provisions of sections 5519 and 6323(b) of title 5, United States Code, if such employee is otherwise entitled to such annual leave:

Provided, That any employee who requests leave under subsection (3)(A) for service described in subsection (2) of this section is entitled to such leave, subject to the provisions of this section and of the last sentence of section 6323(b) of title 5, United States Code, and such leave shall be considered leave under section 6323(b) of title 5, United States Code.

SEC. 8026. None of the funds appropriated by this Act shall be available to perform any cost study pursuant to the provisions of OMB Circular A-76 if the study being performed exceeds a period of 24 months after initiation of such study with respect to a single function activity or 48 months after initiation of such study for a multi-function activity.

SEC. 8027. Funds appropriated by this Act for the American Forces Information Service shall not be used for any national or international political or psychological activities.

SEC. 8028. Notwithstanding any other provision of law or regulation, the Secretary of Defense may adjust wage rates for civilian employees hired for certain health care occupations as authorized for the Secretary of Veterans Affairs by section 7455 of title 38, United States Code.

Sec. 8029. None of the funds appropriated or made available in this Act shall be used to reduce or disestablish the operation of the 53rd Weather Reconnaissance Squadron of the Air Force Reserve, if such action would reduce the WC-130 Weather Reconnaissance mission below the levels funded in this Act.

SEC. 8030. (a) Of the funds for the procurement of supplies or services appropriated by this Act, qualified nonprofit agencies for the blind or other severely handicapped shall be afforded the maximum practicable opportunity to participate as subcontractors and suppliers in the performance of contracts let by the Department of Defense.

(b) During the current fiscal year, a business concern which has negotiated with a military service or defense agency a subcontracting plan for the participation by small business concerns pursuant to section 8(d) of the Small Business Act (15 U.S.C. 637(d)) shall be given credit toward meeting that subcontracting goal for any purchases made from qualified nonprofit agencies for the blind or other severely handicapped.

(c) For the purpose of this section, the phrase "qualified nonprofit agency for the blind or other severely handicapped" means a nonprofit agency for the blind or other severely handicapped that has been approved by the Committee for the Purchase from the Blind and Other Severely Handicapped under the Javits-Wagner-O'Day Act (41 U.S.C. 46-48).

SEC. 8031. During the current fiscal year, net receipts pursuant to collections from third party payers pursuant to section 1095 of title 10, United States Code, shall be made available to the local facility of the uniformed services responsible for the collections and shall be over and above the facility's direct budget amount.

SEC. 8032. During the current fiscal year, the Department of Defense is authorized to incur obligations of not to exceed \$350,000,000 for purposes specified in section 2350j(c) of title 10, United States Code, in anticipation of receipt of contributions, only from the Government of Kuwait, under that section: *Provided*, That upon receipt, such contributions from the Government of Kuwait shall be credited to the appropriations or fund which incurred such obligations.

SEC. 8033. Of the funds made available in this Act, not less than \$26,588,000 shall be available for the Civil Air Patrol Corporation, of which \$22,888,000 shall be available for Civil Air Patrol Corporation operation and maintenance to support readiness activities which includes \$1,418,000 for the Civil Air Patrol counterdrug program: *Provided*, That funds identified for "Civil Air Patrol" under

this section are intended for and shall be for the exclusive use of the Civil Air Patrol Corporation and not for the Air Force or any unit thereof.

SEC. 8034. (a) None of the funds appropriated in this Act are available to establish a new Department of Defense (department) federally funded research and development center (FFRDC), either as a new entity, or as a separate entity administrated by an organization managing another FFRDC, or as a nonprofit membership corporation consisting of a consortium of other FFRDCs and other non-profit entities.

(b) No member of a Board of Directors, Trustees, Overseers, Advisory Group, Special Issues Panel, Visiting Committee, or any similar entity of a defense FFRDC, and no paid consultant to any defense FFRDC, except when acting in a technical advisory capacity, may be compensated for his or her services as a member of such entity, or as a paid consultant by more than one FFRDC in a fiscal year: *Provided*, That a member of any such entity referred to previously in this subsection shall be allowed travel expenses and per diem as authorized under the Federal Joint Travel Regulations, when engaged in the performance of membership duties.

(c) Notwithstanding any other provision of law, none of the funds available to the department from any source during fiscal year 2000 may be used by a defense FFRDC, through a fee or other payment mechanism, for construction of new buildings, for payment of cost sharing for projects funded by Government grants, for absorption of contract overruns, or for certain charitable contributions, not to include employee participation in community service and/or development.

(d) Notwithstanding any other provision of law, of the funds available to the department during fiscal year 2000, not more than 6,206 staff years of technical effort (staff years) may be funded for defense FFRDCs: *Provided*, That of the specific amount referred to previously in this subsection, not more than 1,105 staff years may be funded for the defense studies and analysis FFRDCs.

Reports.

(e) The Secretary of Defense shall, with the submission of the department's fiscal year 2001 budget request, submit a report presenting the specific amounts of staff years of technical effort to be allocated for each defense FFRDC during that fiscal year.

SEC. 8035. None of the funds appropriated or made available in this Act shall be used to procure carbon, alloy or armor steel plate for use in any Government-owned facility or property under the control of the Department of Defense which were not melted and rolled in the United States or Canada: *Provided*, That these procurement restrictions shall apply to any and all Federal Supply Class 9515, American Society of Testing and Materials (ASTM) or American Iron and Steel Institute (AISI) specifications of carbon, alloy or armor steel plate: *Provided further*, That the Secretary of the military department responsible for the procurement may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes: *Provided further*, That these restrictions shall not apply to contracts which are in being as of the date of the enactment of this Act.

SEC. 8036. For the purposes of this Act, the term “congressional defense committees” means the Armed Services Committee of the House of Representatives, the Armed Services Committee of the Senate, the Subcommittee on Defense of the Committee on Appropriations of the Senate, and the Subcommittee on Defense of the Committee on Appropriations of the House of Representatives.

SEC. 8037. During the current fiscal year, the Department of Defense may acquire the modification, depot maintenance and repair of aircraft, vehicles and vessels as well as the production of components and other Defense-related articles, through competition between Department of Defense depot maintenance activities and private firms: *Provided*, That the Senior Acquisition Executive of the military department or defense agency concerned, with power of delegation, shall certify that successful bids include comparable estimates of all direct and indirect costs for both public and private bids: *Provided further*, That Office of Management and Budget Circular A-76 shall not apply to competitions conducted under this section.

SEC. 8038. (a)(1) If the Secretary of Defense, after consultation with the United States Trade Representative, determines that a foreign country which is party to an agreement described in paragraph (2) has violated the terms of the agreement by discriminating against certain types of products produced in the United States that are covered by the agreement, the Secretary of Defense shall rescind the Secretary's blanket waiver of the Buy American Act with respect to such types of products produced in that foreign country.

41 USC 10b-2.

(2) An agreement referred to in paragraph (1) is any reciprocal defense procurement memorandum of understanding, between the United States and a foreign country pursuant to which the Secretary of Defense has prospectively waived the Buy American Act for certain products in that country.

(b) The Secretary of Defense shall submit to the Congress a report on the amount of Department of Defense purchases from foreign entities in fiscal year 2000. Such report shall separately indicate the dollar value of items for which the Buy American Act was waived pursuant to any agreement described in subsection (a)(2), the Trade Agreement Act of 1979 (19 U.S.C. 2501 et seq.), or any international agreement to which the United States is a party.

Reports.

(c) For purposes of this section, the term “Buy American Act” means title III of the Act entitled “An Act making appropriations for the Treasury and Post Office Departments for the fiscal year ending June 30, 1934, and for other purposes”, approved March 3, 1933 (41 U.S.C. 10a et seq.).

SEC. 8039. Appropriations contained in this Act that remain available at the end of the current fiscal year as a result of energy cost savings realized by the Department of Defense shall remain available for obligation for the next fiscal year to the extent, and for the purposes, provided in section 2865 of title 10, United States Code.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8040. Amounts deposited during the current fiscal year to the special account established under 40 U.S.C. 485(h)(2) and to the special account established under 10 U.S.C. 2667(d)(1) are

appropriated and shall be available until transferred by the Secretary of Defense to current applicable appropriations or funds of the Department of Defense under the terms and conditions specified by 40 U.S.C. 485(h)(2)(A) and (B) and 10 U.S.C. 2667(d)(1)(B), to be merged with and to be available for the same time period and the same purposes as the appropriation to which transferred.

SEC. 8041. During the current fiscal year, appropriations available to the Department of Defense may be used to reimburse a member of a reserve component of the Armed Forces who is not otherwise entitled to travel and transportation allowances and who occupies transient Government housing while performing active duty for training or inactive duty training: *Provided*, That such members may be provided lodging in kind if transient Government quarters are unavailable as if the member was entitled to such allowances under subsection (a) of section 404 of title 37, United States Code: *Provided further*, That if lodging in kind is provided, any authorized service charge or cost of such lodging may be paid directly from funds appropriated for operation and maintenance of the reserve component of the member concerned.

President.
Budget.
10 USC 221 note.

SEC. 8042. The President shall include with each budget for a fiscal year submitted to the Congress under section 1105 of title 31, United States Code, materials that shall identify clearly and separately the amounts requested in the budget for appropriation for that fiscal year for salaries and expenses related to administrative activities of the Department of Defense, the military departments, and the defense agencies.

SEC. 8043. Notwithstanding any other provision of law, funds available for "Drug Interdiction and Counter-Drug Activities, Defense" may be obligated for the Young Marines program.

Reports.

SEC. 8044. During the current fiscal year, amounts contained in the Department of Defense Overseas Military Facility Investment Recovery Account established by section 2921(c)(1) of the National Defense Authorization Act of 1991 (Public Law 101-510; 10 U.S.C. 2687 note) shall be available until expended for the payments specified by section 2921(c)(2) of that Act: *Provided*, That none of the funds made available for expenditure under this section may be transferred or obligated until 30 days after the Secretary of Defense submits a report which details the balance available in the Overseas Military Facility Investment Recovery Account, all projected income into the account during fiscal years 2000 and 2001, and the specific expenditures to be made using funds transferred from this account during fiscal year 2000.

SEC. 8045. Of the funds appropriated or otherwise made available by this Act, not more than \$119,200,000 shall be available for payment of the operating costs of NATO Headquarters: *Provided*, That the Secretary of Defense may waive this section for Department of Defense support provided to NATO forces in and around the former Yugoslavia.

SEC. 8046. During the current fiscal year, appropriations which are available to the Department of Defense for operation and maintenance may be used to purchase items having an investment item unit cost of not more than \$100,000.

SEC. 8047. (a) During the current fiscal year, none of the appropriations or funds available to the Department of Defense Working Capital Funds shall be used for the purchase of an investment item for the purpose of acquiring a new inventory item for

sale or anticipated sale during the current fiscal year or a subsequent fiscal year to customers of the Department of Defense Working Capital Funds if such an item would not have been chargeable to the Department of Defense Business Operations Fund during fiscal year 1994 and if the purchase of such an investment item would be chargeable during the current fiscal year to appropriations made to the Department of Defense for procurement.

(b) The fiscal year 2001 budget request for the Department of Defense as well as all justification material and other documentation supporting the fiscal year 2001 Department of Defense budget shall be prepared and submitted to the Congress on the basis that any equipment which was classified as an end item and funded in a procurement appropriation contained in this Act shall be budgeted for in a proposed fiscal year 2001 procurement appropriation and not in the supply management business area or any other area or category of the Department of Defense Working Capital Funds.

SEC. 8048. None of the funds appropriated by this Act for programs of the Central Intelligence Agency shall remain available for obligation beyond the current fiscal year, except for funds appropriated for the Reserve for Contingencies, which shall remain available until September 30, 2001: *Provided*, That funds appropriated, transferred, or otherwise credited to the Central Intelligence Agency Central Services Working Capital Fund during this or any prior or subsequent fiscal year shall remain available until expended.

SEC. 8049. Notwithstanding any other provision of law, funds made available in this Act for the Defense Intelligence Agency may be used for the design, development, and deployment of General Defense Intelligence Program intelligence communications and intelligence information systems for the Services, the Unified and Specified Commands, and the component commands.

SEC. 8050. Of the funds appropriated by the Department of Defense under the heading "Operation and Maintenance, Defense-Wide", not less than \$8,000,000 shall be made available only for the mitigation of environmental impacts, including training and technical assistance to tribes, related administrative support, the gathering of information, documenting of environmental damage, and developing a system for prioritization of mitigation and cost to complete estimates for mitigation, on Indian lands resulting from Department of Defense activities.

SEC. 8051. Amounts collected for the use of the facilities of the National Science Center for Communications and Electronics during the current fiscal year pursuant to section 1459(g) of the Department of Defense Authorization Act, 1986, and deposited to the special account established under subsection 1459(g)(2) of that Act are appropriated and shall be available until expended for the operation and maintenance of the Center as provided for in subsection 1459(g)(2).

SEC. 8052. None of the funds appropriated in this Act may be used to fill the commander's position at any military medical facility with a health care professional unless the prospective candidate can demonstrate professional administrative skills.

SEC. 8053. (a) None of the funds appropriated in this Act may be expended by an entity of the Department of Defense unless the entity, in expending the funds, complies with the Buy American Act. For purposes of this subsection, the term "Buy American Act" means title III of the Act entitled "An Act making appropriations

Budget.

50 USC 403u
note.

for the Treasury and Post Office Departments for the fiscal year ending June 30, 1934, and for other purposes", approved March 3, 1933 (41 U.S.C. 10a et seq.).

(b) If the Secretary of Defense determines that a person has been convicted of intentionally affixing a label bearing a "Made in America" inscription to any product sold in or shipped to the United States that is not made in America, the Secretary shall determine, in accordance with section 2410f of title 10, United States Code, whether the person should be debarred from contracting with the Department of Defense.

(c) In the case of any equipment or products purchased with appropriations provided under this Act, it is the sense of the Congress that any entity of the Department of Defense, in expending the appropriation, purchase only American-made equipment and products, provided that American-made equipment and products are cost-competitive, quality-competitive, and available in a timely fashion.

SEC. 8054. None of the funds appropriated by this Act shall be available for a contract for studies, analysis, or consulting services entered into without competition on the basis of an unsolicited proposal unless the head of the activity responsible for the procurement determines—

(1) as a result of thorough technical evaluation, only one source is found fully qualified to perform the proposed work;

(2) the purpose of the contract is to explore an unsolicited proposal which offers significant scientific or technological promise, represents the product of original thinking, and was submitted in confidence by one source; or

(3) the purpose of the contract is to take advantage of unique and significant industrial accomplishment by a specific concern, or to insure that a new product or idea of a specific concern is given financial support:

Provided, That this limitation shall not apply to contracts in an amount of less than \$25,000, contracts related to improvements of equipment that is in development or production, or contracts as to which a civilian official of the Department of Defense, who has been confirmed by the Senate, determines that the award of such contract is in the interest of the national defense.

SEC. 8055. (a) Except as provided in subsections (b) and (c), none of the funds made available by this Act may be used—

(1) to establish a field operating agency; or

(2) to pay the basic pay of a member of the Armed Forces or civilian employee of the department who is transferred or reassigned from a headquarters activity if the member or employee's place of duty remains at the location of that headquarters.

(b) The Secretary of Defense or Secretary of a military department may waive the limitations in subsection (a), on a case-by-case basis, if the Secretary determines, and certifies to the Committees on Appropriations of the House of Representatives and Senate that the granting of the waiver will reduce the personnel requirements or the financial requirements of the department.

(c) This section does not apply to field operating agencies funded within the National Foreign Intelligence Program.

SEC. 8056. Funds appropriated by this Act and in Public Law 105-277, or made available by the transfer of funds in this Act and in Public Law 105-277 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) during fiscal year 2000 until the enactment of the Intelligence Authorization Act for Fiscal Year 2000.

SEC. 8057. Notwithstanding section 303 of Public Law 96-487 or any other provision of law, the Secretary of the Navy is authorized to lease real and personal property at Naval Air Facility, Adak, Alaska, pursuant to 10 U.S.C. 2667(f), for commercial, industrial or other purposes: *Provided*, That notwithstanding any other provision of law, the Secretary of the Navy may remove hazardous materials from facilities, buildings, and structures at Adak, Alaska, and may demolish or otherwise dispose of such facilities, buildings, and structures: *Provided further*, That notwithstanding any other provision of law, not more than \$4,650,000 of the funds provided under the heading “Operation and Maintenance, Army” in title II of this Act shall be available to the Secretary of the Army, acting through the Chief of Engineers, only for demolition and removal of facilities, buildings, and structures formerly used as a District Headquarters Office by the Corps of Engineers (Northwest Division, CENWW, Washington State), as described in the study conducted regarding the headquarters pursuant to the Energy and Water Development Appropriations Act, 1992 (Public Law 102-104; 105 Stat. 511).

(RESCISSESS)

SEC. 8058. 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 and programs in the specified amounts:

“Other Procurement, Navy, 1998/2000”, \$2,167,000;
“Aircraft Procurement, Air Force, 1998/2000”, \$15,800,000;
“Other Procurement, Army, 1999/2001”, \$13,700,000;
“Aircraft Procurement, Navy, 1999/2001”, \$41,500,000;
Under the heading, “Shipbuilding and Conversion, Navy, 1999/2003”:
 New Attack Submarine, \$32,400,000;
 CVN-69, \$11,400,000;
“Other Procurement, Navy, 1999/2001”, \$13,784,000;
“Aircraft Procurement, Air Force, 1999/2001”, \$29,729,000;
“Missile Procurement, Air Force, 1999/2001”, \$130,000,000;
“Research, Development, Test and Evaluation, Army, 1999/2000”, \$5,400,000;
“Research, Development, Test and Evaluation, Navy, 1999/2000”, \$14,900,000;
“Research, Development, Test and Evaluation, Air Force, 1999/2000”, \$15,900,000; and
“Research, Development, Test and Evaluation, Defense-Wide, 1999/2000”, \$23,500,000.

SEC. 8059. None of the funds available in this Act may be used to reduce the authorized positions for military (civilian) technicians of the Army National Guard, the Air National Guard, Army Reserve and Air Force Reserve for the purpose of applying any administratively imposed civilian personnel ceiling, freeze, or reduction on military (civilian) technicians, unless such reductions are a direct result of a reduction in military force structure.

SEC. 8060. None of the funds appropriated or otherwise made available in this Act may be obligated or expended for assistance

to the Democratic People's Republic of North Korea unless specifically appropriated for that purpose.

SEC. 8061. During the current fiscal year, funds appropriated in this Act are available to compensate members of the National Guard for duty performed pursuant to a plan submitted by a Governor of a State and approved by the Secretary of Defense under section 112 of title 32, United States Code: *Provided*, That during the performance of such duty, the members of the National Guard shall be under State command and control: *Provided further*, That such duty shall be treated as full-time National Guard duty for purposes of sections 12602(a)(2) and (b)(2) of title 10, United States Code.

SEC. 8062. Funds appropriated in this Act for operation and maintenance of the Military Departments, Unified and Specified Commands and Defense Agencies shall be available for reimbursement of pay, allowances and other expenses which would otherwise be incurred against appropriations for the National Guard and Reserve when members of the National Guard and Reserve provide intelligence or counterintelligence support to Unified Commands, Defense Agencies and Joint Intelligence Activities, including the activities and programs included within the National Foreign Intelligence Program (NFIP), the Joint Military Intelligence Program (JMIP), and the Tactical Intelligence and Related Activities (TIARA) aggregate: *Provided*, That nothing in this section authorizes deviation from established Reserve and National Guard personnel and training procedures.

SEC. 8063. During the current fiscal year, none of the funds appropriated in this Act may be used to reduce the civilian medical and medical support personnel assigned to military treatment facilities below the September 30, 1999 level: *Provided*, That the Service Surgeons General may waive this section by certifying to the congressional defense committees that the beneficiary population is declining in some catchment areas and civilian strength reductions may be consistent with responsible resource stewardship and capitation-based budgeting.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8064. (a) None of the funds appropriated in this Act may be transferred to or obligated from the Pentagon Reservation Maintenance Revolving Fund, unless the Secretary of Defense certifies that the total cost for the planning, design, construction and installation of equipment for the renovation of the Pentagon Reservation will not exceed \$1,222,000,000.

(b) The Secretary shall, in conjunction with the Pentagon Renovation, design and construct secure secretarial offices and support facilities and security-related changes to the subway entrance at the Pentagon Reservation.

10 USC 374 note.

SEC. 8065. (a) None of the funds available to the Department of Defense for any fiscal year for drug interdiction or counter-drug activities may be transferred to any other department or agency of the United States except as specifically provided in an appropriations law.

50 USC 403f note.

(b) None of the funds available to the Central Intelligence Agency for any fiscal year for drug interdiction and counter-drug activities may be transferred to any other department or agency of the United States except as specifically provided in an appropriations law.

(TRANSFER OF FUNDS)

SEC. 8066. Appropriations available in this Act under the heading "Operation and Maintenance, Defense-Wide" for increasing energy and water efficiency in Federal buildings may, during their period of availability, be transferred to other appropriations or funds of the Department of Defense for projects related to increasing energy and water efficiency, to be merged with and to be available for the same general purposes, and for the same time period, as the appropriation or fund to which transferred.

SEC. 8067. None of the funds appropriated by this Act may be used for the procurement of ball and roller bearings other than those produced by a domestic source and of domestic origin: *Provided*, That the Secretary of the military department responsible for such procurement may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate, that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes.

SEC. 8068. Notwithstanding any other provision of law, funds available to the Department of Defense shall be made available to provide transportation of medical supplies and equipment, on a nonreimbursable basis, to American Samoa, and funds available to the Department of Defense shall be made available to provide transportation of medical supplies and equipment, on a nonreimbursable basis, to the Indian Health Service when it is in conjunction with a civil-military project.

SEC. 8069. None of the funds in this Act may be used to purchase any supercomputer which is not manufactured in the United States, unless the Secretary of Defense certifies to the congressional defense committees that such an acquisition must be made in order to acquire capability for national security purposes that is not available from United States manufacturers.

SEC. 8070. Notwithstanding any other provision of law, the Naval shipyards of the United States shall be eligible to participate in any manufacturing extension program financed by funds appropriated in this or any other Act.

SEC. 8071. Notwithstanding any other provision of law, each contract awarded by the Department of Defense during the current fiscal year for construction or service performed in whole or in part in a State (as defined in section 381(d) of title 10, United States Code) which is not contiguous with another State and has an unemployment rate in excess of the national average rate of unemployment as determined by the Secretary of Labor, shall include a provision requiring the contractor to employ, for the purpose of performing that portion of the contract in such State that is not contiguous with another State, individuals who are residents of such State and who, in the case of any craft or trade, possess or would be able to acquire promptly the necessary skills: *Provided*, That the Secretary of Defense may waive the requirements of this section, on a case-by-case basis, in the interest of national security.

SEC. 8072. During the current fiscal year, the Army shall use the former George Air Force Base as the airhead for the National Training Center at Fort Irwin: *Provided*, That none of

the funds in this Act shall be obligated or expended to transport Army personnel into Edwards Air Force Base for training rotations at the National Training Center.

Reports.

SEC. 8073. (a) The Secretary of Defense shall submit, on a quarterly basis, a report to the congressional defense committees, the Committee on International Relations of the House of Representatives and the Committee on Foreign Relations of the Senate setting forth all costs (including incremental costs) incurred by the Department of Defense during the preceding quarter in implementing or supporting resolutions of the United Nations Security Council, including any such resolution calling for international sanctions, international peacekeeping operations, and humanitarian missions undertaken by the Department of Defense. The quarterly report shall include an aggregate of all such Department of Defense costs by operation or mission.

(b) The Secretary of Defense shall detail in the quarterly reports all efforts made to seek credit against past United Nations expenditures and all efforts made to seek compensation from the United Nations for costs incurred by the Department of Defense in implementing and supporting United Nations activities.

SEC. 8074. (a) LIMITATION ON TRANSFER OF DEFENSE ARTICLES AND SERVICES.—Notwithstanding any other provision of law, none of the funds available to the Department of Defense for the current fiscal year may be obligated or expended to transfer to another nation or an international organization any defense articles or services (other than intelligence services) for use in the activities described in subsection (b) unless the congressional defense committees, the Committee on International Relations of the House of Representatives, and the Committee on Foreign Relations of the Senate are notified 15 days in advance of such transfer.

Applicability.

(b) COVERED ACTIVITIES.—This section applies to—

(1) any international peacekeeping or peace-enforcement operation under the authority of chapter VI or chapter VII of the United Nations Charter under the authority of a United Nations Security Council resolution; and

(2) any other international peacekeeping, peace-enforcement, or humanitarian assistance operation.

(c) REQUIRED NOTICE.—A notice under subsection (a) shall include the following:

(1) A description of the equipment, supplies, or services to be transferred.

(2) A statement of the value of the equipment, supplies, or services to be transferred.

(3) In the case of a proposed transfer of equipment or supplies—

(A) a statement of whether the inventory requirements of all elements of the Armed Forces (including the reserve components) for the type of equipment or supplies to be transferred have been met; and

(B) a statement of whether the items proposed to be transferred will have to be replaced and, if so, how the President proposes to provide funds for such replacement.

Loans.

SEC. 8075. To the extent authorized by subchapter VI of chapter 148 of title 10, United States Code, the Secretary of Defense may issue loan guarantees in support of United States defense exports not otherwise provided for: *Provided*, That the total contingent liability of the United States for guarantees issued under the

authority of this section may not exceed \$15,000,000,000: *Provided further*, That the exposure fees charged and collected by the Secretary for each guarantee, shall be paid by the country involved and shall not be financed as part of a loan guaranteed by the United States: *Provided further*, That the Secretary shall provide quarterly reports to the Committees on Appropriations, Armed Services, and Foreign Relations of the Senate and the Committees on Appropriations, Armed Services, and International Relations in the House of Representatives on the implementation of this program: *Provided further*, That amounts charged for administrative fees and deposited to the special account provided for under section 2540c(d) of title 10, shall be available for paying the costs of administrative expenses of the Department of Defense that are attributable to the loan guarantee program under subchapter VI of chapter 148 of title 10, United States Code.

Reports.

SEC. 8076. None of the funds available to the Department of Defense under this Act shall be obligated or expended to pay a contractor under a contract with the Department of Defense for costs of any amount paid by the contractor to an employee when—

- (1) such costs are for a bonus or otherwise in excess of the normal salary paid by the contractor to the employee; and
- (2) such bonus is part of restructuring costs associated with a business combination.

SEC. 8077. (a) None of the funds appropriated or otherwise made available in this Act may be used to transport or provide for the transportation of chemical munitions or agents to the Johnston Atoll for the purpose of storing or demilitarizing such munitions or agents.

(b) The prohibition in subsection (a) shall not apply to any obsolete World War II chemical munition or agent of the United States found in the World War II Pacific Theater of Operations.

(c) The President may suspend the application of subsection (a) during a period of war in which the United States is a party.

SEC. 8078. None of the funds provided in title II of this Act for “Former Soviet Union Threat Reduction” may be obligated or expended to finance housing for any individual who was a member of the military forces of the Soviet Union or for any individual who is or was a member of the military forces of the Russian Federation.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8079. During the current fiscal year, no more than \$10,000,000 of appropriations made in this Act under the heading “Operation and Maintenance, Defense-Wide” may be transferred to appropriations available for the pay of military personnel, to be merged with, and to be available for the same time period as the appropriations to which transferred, to be used in support of such personnel in connection with support and services for eligible organizations and activities outside the Department of Defense pursuant to section 2012 of title 10, United States Code.

SEC. 8080. For purposes of section 1553(b) of title 31, United States Code, any subdivision of appropriations made in this Act under the heading “Shipbuilding and Conversion, Navy” shall be considered to be for the same purpose as any subdivision under the heading “Shipbuilding and Conversion, Navy” appropriations

in any prior year, and the 1 percent limitation shall apply to the total amount of the appropriation.

SEC. 8081. During the current fiscal year, in the case of an appropriation account of the Department of Defense for which the period of availability for obligation has expired or which has closed under the provisions of section 1552 of title 31, United States Code, and which has a negative unliquidated or unexpended balance, an obligation or an adjustment of an obligation may be charged to any current appropriation account for the same purpose as the expired or closed account if—

(1) the obligation would have been properly chargeable (except as to amount) to the expired or closed account before the end of the period of availability or closing of that account;

(2) the obligation is not otherwise properly chargeable to any current appropriation account of the Department of Defense; and

(3) in the case of an expired account, the obligation is not chargeable to a current appropriation of the Department of Defense under the provisions of section 1405(b)(8) of the National Defense Authorization Act for Fiscal Year 1991, Public Law 101-510, as amended (31 U.S.C. 1551 note): *Provided*, That in the case of an expired account, if subsequent review or investigation discloses that there was not in fact a negative unliquidated or unexpended balance in the account, any charge to a current account under the authority of this section shall be reversed and recorded against the expired account: *Provided further*, That the total amount charged to a current appropriation under this section may not exceed an amount equal to 1 percent of the total appropriation for that account.

(TRANSFER OF FUNDS)

SEC. 8082. Upon the enactment of this Act, the Secretary of Defense shall make the following transfers of funds: *Provided*, That the amounts transferred shall be available for the same purposes as the appropriations to which transferred, and for the same time period as the appropriation from which transferred: *Provided further*, That the amounts shall be transferred between the following appropriations in the amount specified:

From:

Under the heading, "Shipbuilding and Conversion, Navy, 1988/2001":

SSN-688 attack submarine program, \$6,585,000;

CG-47 cruiser program, \$12,100,000;

Aircraft carrier service life extension program, \$202,000;

LHD-1 amphibious assault ship program, \$2,311,000;

LSD-41 cargo variant ship program, \$566,000;

T-AO fleet oiler program, \$3,494,000;

AO conversion program, \$133,000;

Craft, outfitting, and post delivery, \$1,688,000;

To:

Under the heading, "Shipbuilding and Conversion, Navy, 1995/2001":

DDG-51 destroyer program, \$27,079,000;

From:

Under the heading, "Shipbuilding and Conversion, Navy, 1989/2000":

DDG-51 destroyer program, \$13,200,000;
Aircraft carrier service life extension program, \$186,000;
LHD-1 amphibious assault ship program, \$3,621,000;
LCAC landing craft, air cushioned program, \$1,313,000;
T-AO fleet oiler program, \$258,000;
AOE combat support ship program, \$1,078,000;
AO conversion program, \$881,000;
T-AGOS drug interdiction conversion, \$407,000;
Outfitting and post delivery, \$219,000;

To:

Under the heading, "Shipbuilding and Conversion, Navy, 1996/2000":

LPD-17 amphibious transport dock ship, \$21,163,000;

From:

Under the heading, "Shipbuilding and Conversion, Navy, 1990/2002":

SSN-688 attack submarine program, \$5,606,000;
DDG-51 destroyer program, \$6,000,000;
ENTERPRISE refueling/modernization program, \$2,306,000;
LHD-1 amphibious assault ship program, \$183,000;
LSD-41 dock landing ship cargo variant program, \$501,000;
LCAC landing craft, air cushioned program, \$345,000;
MCM mine countermeasures program, \$1,369,000;
Moored training ship demonstration program, \$1,906,000;
Oceanographic ship program, \$1,296,000;
AOE combat support ship program, \$4,086,000;
AO conversion program, \$143,000;
Craft, outfitting, post delivery, and ship special support equipment, \$1,209,000;

To:

Under the heading, "Shipbuilding and Conversion, Navy, 1990/2002":

T-AGOS surveillance ship program, \$5,000,000;
Coast Guard icebreaker program, \$8,153,000;

Under the heading, "Shipbuilding and Conversion, Navy, 1996/2002":

LPD-17 amphibious transport dock ship, \$7,192,000;

Under the heading, "Shipbuilding and Conversion, Navy, 1998/2002":

CVN refuelings, \$4,605,000;

From:

Under the heading, "Shipbuilding and Conversion, Navy, 1991/2001":

SSN-21(AP) attack submarine program, \$1,614,000;

LHD-1 amphibious assault ship program, \$5,647,000;
LSD-41 dock landing ship cargo variant program, \$1,389,000;
LCAC landing craft, air cushioned program, \$330,000;
AOE combat support ship program, \$1,435,000;

To: Under the heading, "Shipbuilding and Conversion, Navy, 1998/2001":
CVN refuelings, \$10,415,000;

From: Under the heading, "Shipbuilding and Conversion, Navy, 1992/2001":
SSN-21 attack submarine program, \$11,983,000;
Craft, outfitting, post delivery, and DBOF transfer, \$836,000;
Escalation, \$5,378,000;

To: Under the heading, "Shipbuilding and Conversion, Navy, 1998/2001":
CVN refuelings, \$18,197,000;

From: Under the heading, "Shipbuilding and Conversion, Navy, 1993/2002":
Carrier replacement program (AP), \$30,332,000;
LSD-41 cargo variant ship program, \$676,000;
AOE combat support ship program, \$2,066,000;
Craft, outfitting, post delivery, and first destination transportation, and inflation adjustments, \$2,127,000;

To: Under the heading, "Shipbuilding and Conversion, Navy, 1998/2002":
CVN refuelings, \$29,844,000;
Under the heading, "Shipbuilding and Conversion, Navy, 1999/2002":
Craft, outfitting, post delivery, conversions, and first destination transportation, \$5,357,000;

From: Under the heading, "Shipbuilding and Conversion, Navy, 1994/2003":
LHD-1 amphibious assault ship program, \$23,900,000;
Oceanographic ship program, \$9,000;

To: Under the heading, "Shipbuilding and Conversion, Navy, 1994/2003":
DDG-51 destroyer program, \$18,349,000;
Under the heading, "Shipbuilding and Conversion, Navy, 1995/1999":
DDG-51 destroyer program, \$5,383,000;
Under the heading, "Shipbuilding and Conversion, Navy, 1996/2000":
LPD-17 amphibious transport dock ship, \$168,000;
Under the heading, "Shipbuilding and Conversion, Navy, 1999/2003":

Craft, outfitting, post delivery, conversions, and first destination transportation, \$9,000;
From:
Under the heading, "Shipbuilding and Conversion, Navy, 1996/2000":
SSN-21 attack submarine program, \$10,100,000;
LHD-1 amphibious assault ship program, \$7,100,000;
To:
Under the heading, "Shipbuilding and Conversion, Navy, 1996/2000":
DDG-51 destroyer program, \$3,723,000;
LPD-17 amphibious transport dock ship, \$13,477,000.

SEC. 8083. The Under Secretary of Defense (Comptroller) shall submit to the congressional defense committees by February 1, 2000, a detailed report identifying, by amount and by separate budget activity, activity group, subactivity group, line item, program element, program, project, subproject, and activity, any activity for which the fiscal year 2001 budget request was reduced because the Congress appropriated funds above the President's budget request for that specific activity for fiscal year 2000.

Deadline.
Reports.

SEC. 8084. Funds appropriated in title II of this Act and for the Defense Health Program in title VI of this Act for supervision and administration costs for facilities maintenance and repair, minor construction, or design projects may be obligated at the time the reimbursable order is accepted by the performing activity: *Provided*, That for the purpose of this section, supervision and administration costs includes all in-house Government cost.

SEC. 8085. During the current fiscal year, the Secretary of Defense may waive reimbursement of the cost of conferences, seminars, courses of instruction, or similar educational activities of the Asia-Pacific Center for Security Studies for military officers and civilian officials of foreign nations if the Secretary determines that attendance by such personnel, without reimbursement, is in the national security interest of the United States: *Provided*, That costs for which reimbursement is waived pursuant to this subsection shall be paid from appropriations available for the Asia-Pacific Center.

SEC. 8086. (a) Notwithstanding any other provision of law, the Chief of the National Guard Bureau may permit the use of equipment of the National Guard Distance Learning Project by any person or entity on a space-available, reimbursable basis. The Chief of the National Guard Bureau shall establish the amount of reimbursement for such use on a case-by-case basis.

(b) Amounts collected under subsection (a) shall be credited to funds available for the National Guard Distance Learning Project and be available to defray the costs associated with the use of equipment of the project under that subsection. Such funds shall be available for such purposes without fiscal year limitation.

SEC. 8087. Using funds available by this Act or any other Act, the Secretary of the Air Force, pursuant to a determination under section 2690 of title 10, United States Code, may implement cost-effective agreements for required heating facility modernization in the Kaiserslautern Military Community in the Federal Republic of Germany: *Provided*, That in the City of Kaiserslautern such agreements will include the use of United States anthracite as

the base load energy for municipal district heat to the United States Defense installations: *Provided further*, That at Landstuhl Army Regional Medical Center and Ramstein Air Base, furnished heat may be obtained from private, regional or municipal services, if provisions are included for the consideration of United States coal as an energy source.

SEC. 8088. Notwithstanding 31 U.S.C. 3902, during the current fiscal year, interest penalties may be paid by the Department of Defense from funds financing the operation of the military department or defense agency with which the invoice or contract payment is associated.

SEC. 8089. None of the funds appropriated in title IV of this Act may be used to procure end-items for delivery to military forces for operational training, operational use or inventory requirements: *Provided*, That this restriction does not apply to end-items used in development, prototyping, and test activities preceding and leading to acceptance for operational use: *Provided further*, That this restriction does not apply to programs funded within the National Foreign Intelligence Program: *Provided further*, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that it is in the national security interest to do so.

(RESCISSESS)

SEC. 8090. Of the funds provided in the Department of Defense Appropriations Act, 1999 (Public Law 105-262), \$452,100,000, to reflect savings from revised economic assumptions, is hereby rescinded as of the date of the enactment of this Act, or October 1, 1999, whichever is later, from the following accounts in the specified amounts:

“Aircraft Procurement, Army”, \$8,000,000;
“Missile Procurement, Army”, \$7,000,000;
“Procurement of Weapons and Tracked Combat Vehicles, Army”, \$9,000,000;
“Procurement of Ammunition, Army”, \$6,000,000;
“Other Procurement, Army”, \$19,000,000;
“Aircraft Procurement, Navy”, \$44,000,000;
“Weapons Procurement, Navy”, \$8,000,000;
“Procurement of Ammunition, Navy and Marine Corps”, \$3,000,000;
“Shipbuilding and Conversion, Navy”, \$37,000,000;
“Other Procurement, Navy”, \$23,000,000;
“Procurement, Marine Corps”, \$5,000,000;
“Aircraft Procurement, Air Force”, \$46,000,000;
“Missile Procurement, Air Force”, \$14,000,000;
“Procurement of Ammunition, Air Force”, \$2,000,000;
“Other Procurement, Air Force”, \$44,400,000;
“Procurement, Defense-Wide”, \$5,200,000;
“Chemical Agents and Munitions Destruction, Army”, \$5,000,000;
“Research, Development, Test and Evaluation, Army”, \$20,000,000;
“Research, Development, Test and Evaluation, Navy”, \$40,900,000;
“Research, Development, Test and Evaluation, Air Force”, \$76,900,000; and

“Research, Development, Test and Evaluation, Defense-Wide”, \$28,700,000:
Provided, That these reductions shall be applied proportionally to each budget activity, activity group and subactivity group and each program, project, and activity within each appropriation account.

SEC. 8091. The budget of the President for fiscal year 2001 submitted to the Congress pursuant to section 1105 of title 31, United States Code, and each annual budget request thereafter, shall include budget activity groups (known as “subactivities”) in all appropriations accounts provided in this Act, as may be necessary, to separately identify all costs incurred by the Department of Defense to support the North Atlantic Treaty Organization and all Partnership For Peace programs and initiatives. The budget justification materials submitted to the Congress in support of the budget of the Department of Defense for fiscal year 2001, and subsequent fiscal years, shall provide complete, detailed estimates for all such costs.

Budget.
10 USC 221 note.

SEC. 8092. None of the funds made available in this Act may be used to approve or license the sale of the F-22 advanced tactical fighter to any foreign government.

SEC. 8093. (a) The Secretary of Defense may, on a case-by-case basis, waive with respect to a foreign country each limitation on the procurement of defense items from foreign sources provided in law if the Secretary determines that the application of the limitation with respect to that country would invalidate cooperative programs entered into between the Department of Defense and the foreign country, or would invalidate reciprocal trade agreements for the procurement of defense items entered into under section 2531 of title 10, United States Code, and the country does not discriminate against the same or similar defense items produced in the United States for that country.

(b) Subsection (a) applies with respect to—

(1) contracts and subcontracts entered into on or after the date of the enactment of this Act; and

(2) options for the procurement of items that are exercised after such date under contracts that are entered into before such date if the option prices are adjusted for any reason other than the application of a waiver granted under subsection (a).

(c) Subsection (a) does not apply to a limitation regarding construction of public vessels, ball and roller bearings, food, and clothing or textile materials as defined by section 11 (chapters 50-65) of the Harmonized Tariff Schedule and products classified under headings 4010, 4202, 4203, 6401 through 6406, 6505, 7019, 7218 through 7229, 7304.41 through 7304.49, 7306.40, 7502 through 7508, 8105, 8108, 8109, 8211, 8215, and 9404.

(d) None of the funds appropriated or otherwise provided for the Department of Defense in this or any other Act for any fiscal year may be obligated or expended for procurement of a nuclear-capable shipyard crane from a foreign source. Subsection (a) does not apply to the limitation in the preceding sentence.

SEC. 8094. Funds made available to the Civil Air Patrol in this Act under the heading “Drug Interdiction and Counter-Drug Activities, Defense” may be used for the Civil Air Patrol Corporation’s counterdrug program, including its demand reduction program involving youth programs, as well as operational and training

drug reconnaissance missions for Federal, State, and local government agencies; for administrative costs, including the hiring of Civil Air Patrol Corporation employees; for travel and per diem expenses of Civil Air Patrol Corporation personnel in support of those missions; and for equipment needed for mission support or performance: *Provided*, That of these funds, \$300,000 shall be made available to establish and operate a distance learning program: *Provided further*, That the Department of the Air Force should waive reimbursement from the Federal, State, and local government agencies for the use of these funds.

10 USC 1073
note.

SEC. 8095. Notwithstanding any other provision of law, the TRICARE managed care support contracts in effect, or in final stages of acquisition as of September 30, 1999, may be extended for 2 years: *Provided*, That any such extension may only take place if the Secretary of Defense determines that it is in the best interest of the Government: *Provided further*, That any contract extension shall be based on the price in the final best and final offer for the last year of the existing contract as adjusted for inflation and other factors mutually agreed to by the contractor and the Government: *Provided further*, That notwithstanding any other provision of law, all future TRICARE managed care support contracts replacing contracts in effect, or in the final stages of acquisition as of September 30, 1999, may include a base contract period for transition and up to seven 1-year option periods.

SEC. 8096. None of the funds in this Act may be used to compensate an employee of the Department of Defense who initiates a new start program without notification to the Office of the Secretary of Defense, the Office of Management and Budget, and the congressional defense committees, as required by Department of Defense financial management regulations.

SEC. 8097. In addition to the amounts provided elsewhere in this Act, notwithstanding any other provision of law, \$5,000,000 is hereby appropriated to the Office of the Secretary of Defense, and is available only for a grant to the Women in Military Service for America Memorial Foundation, Inc., only for costs associated with completion of the "Women in Military Service For America" memorial at Arlington National Cemetery.

SEC. 8098. TRAINING AND OTHER PROGRAMS. (a) PROHIBITION.—None of the funds made available by this Act may be used to support any training program involving a unit of the security forces of a foreign country if the Secretary of Defense has received credible information from the Department of State that the unit has committed a gross violation of human rights, unless all necessary corrective steps have been taken.

(b) MONITORING.—The Secretary of Defense, in consultation with the Secretary of State, shall ensure that prior to a decision to conduct any training program referred to in subsection (a), full consideration is given to all credible information available to the Department of State relating to human rights violations by foreign security forces.

(c) WAIVER.—The Secretary of Defense, after consultation with the Secretary of State, may waive the prohibition in subsection (a) if he determines that such waiver is required by extraordinary circumstances.

Deadline.

(d) REPORT.—Not more than 15 days after the exercise of any waiver under subsection (c), the Secretary of Defense shall submit a report to the congressional defense committees describing the

extraordinary circumstances, the purpose and duration of the training program, the United States forces and the foreign security forces involved in the training program, and the information relating to human rights violations that necessitates the waiver.

SEC. 8099. The Secretary of Defense, in coordination with the Secretary of Health and Human Services, may carry out a program to distribute surplus dental equipment of the Department of Defense, at no cost to the Department of Defense, to Indian health service facilities and to federally-qualified health centers (within the meaning of section 1905(l)(2)(B) of the Social Security Act (42 U.S.C. 1396d(l)(2)(B))).

SEC. 8100. Notwithstanding any other provision in this Act, the total amount appropriated in this Act is hereby reduced by \$123,200,000 to reflect savings from the pay of civilian personnel, to be distributed as follows:

- “Operation and Maintenance, Army”, \$30,900,000;
- “Operation and Maintenance, Navy”, \$66,600,000;
- “Operation and Maintenance, Air Force”, \$9,200,000; and
- “Operation and Maintenance, Defense-Wide”, \$16,500,000.

SEC. 8101. Notwithstanding any other provision in this Act, the total amount appropriated in this Act is hereby reduced by \$171,000,000 to reflect savings from favorable foreign currency fluctuations, to be distributed as follows:

- “Military Personnel, Army”, \$19,100,000;
- “Military Personnel, Navy”, \$2,200,000;
- “Military Personnel, Air Force”, \$9,900,000;
- “Operation and Maintenance, Army”, \$80,700,000;
- “Operation and Maintenance, Navy”, \$13,700,000;
- “Operation and Maintenance, Air Force,” \$26,900,000;
- “Operation and Maintenance, Defense-Wide”, \$8,700,000;

and

- “Defense Health Program”, \$9,800,000.

SEC. 8102. Notwithstanding any other provision of law, the Secretary of Defense may retain all or a portion of the family housing at Fort Buchanan, Puerto Rico, as the Secretary deems necessary to meet military family housing needs arising out of the relocation of elements of the United States Army South to Fort Buchanan.

SEC. 8103. From within amounts made available in title II of this Act, under the heading “Operation and Maintenance, Army”, and notwithstanding any other provision of law, \$12,500,000 shall be available only for repairs and safety improvements to the segment of Fort Irwin Road which extends from Interstate 15 northeast toward the boundary of Fort Irwin, California and the originating intersection of Irwin Road: *Provided*, That these funds shall remain available until expended: *Provided further*, That the authorized scope of work includes, but is not limited to, environmental documentation and mitigation, engineering and design, improving safety, resurfacing, widening lanes, enhancing shoulders, and replacing signs and pavement markings: *Provided further*, That these funds may be used for advances to the Federal Highway Administration, Department of Transportation, for the authorized scope of work.

SEC. 8104. Funds appropriated to the Department of the Navy in title II of this Act may be available to replace lost and canceled Treasury checks issued to Trans World Airlines in the total amount of \$255,333.24 for which timely claims were filed and for which detailed supporting records no longer exist.

SEC. 8105. None of the funds appropriated or made available in this Act to the Department of the Navy shall be used to develop, lease or procure the ADC(X) class of ships unless the main propulsion diesel engines and propulsors are manufactured in the United States by a domestically operated entity: *Provided*, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes or there exists a significant cost or quality difference.

SEC. 8106. From within amounts made available in title II of this Act under the heading “Operation and Maintenance, Defense-Wide”, and notwithstanding any other provision of law, \$2,500,000 shall be available only for a grant for “America’s Promise—The Alliance for Youth, Inc.”, only to support, on a dollar-for-dollar matching basis with non-departmental funds, efforts to mobilize individuals, groups and organizations to build and strengthen the character and competence of the Nation’s youth.

SEC. 8107. Of the funds made available in this Act, not less than \$47,100,000 shall be available to maintain an attrition reserve force of 23 B-52 aircraft, of which \$3,100,000 shall be available from “Military Personnel, Air Force”, \$34,500,000 shall be available from “Operation and Maintenance, Air Force”, and \$9,600,000 shall be available from “Aircraft Procurement, Air Force”: *Provided*, That the Secretary of the Air Force shall maintain a total force of 94 B-52 aircraft, including 23 attrition reserve aircraft, during fiscal year 2000: *Provided further*, That the Secretary of Defense shall include in the Air Force budget request for fiscal year 2001 amounts sufficient to maintain a B-52 force totaling 94 aircraft.

SEC. 8108. Notwithstanding any other provision in this Act, the total amount appropriated in title II is hereby reduced by \$100,000,000 to reflect savings resulting from reviews of Department of Defense missions and functions conducted pursuant to Office of Management and Budget Circular A-76, to be distributed as follows:

“Operation and Maintenance, Army”, \$34,300,000;
“Operation and Maintenance, Navy”, \$22,800,000;
“Operation and Maintenance, Marine Corps”, \$1,400,000;
and

“Operation and Maintenance, Air Force”, \$41,500,000:

Provided, That none of the funds appropriated or otherwise made available by this Act may be obligated or expended for the purpose of contracting out functions directly related to the award of Department of Defense contracts, oversight of contractors with the Department of Defense, or the payment of such contractors including, but not limited to: contracting technical officers, contract administration officers, accounting and finance officers, and budget officers.

SEC. 8109. (a) REPORT ON OMB CIRCULAR A-76 REVIEWS OF WORK PERFORMED BY DOD EMPLOYEES.—The Secretary of Defense shall submit a report not later than 90 days after the enactment of this Act which lists all instances since 1995 in which missions or functions of the Department of Defense have been reviewed by the Department of Defense pursuant to OMB Circular A-76. The report shall list the disposition of each such review and indicate whether the review resulted in the performance of such missions

or functions by Department of Defense civilian and military personnel, or whether such reviews resulted in performance by contractors. The report shall include a description of the types of missions or functions, the locations where the missions or functions are performed, the name of the contractor performing the work (if applicable), the cost to perform the missions or functions at the time the review was conducted, and the current cost to perform the missions or functions.

(b) REPORT ON OMB CIRCULAR A-76 REVIEWS OF WORK PERFORMED BY DOD CONTRACTORS.—The report shall also identify those instances in which work performed by a contractor has been converted to performance by civilian or military employees of the Department of Defense. For each instance of contracting in, the report shall include a description of the types of work, the locations where the work was performed, the name of the contractor that was performing the work, the cost of contractor performance at the time the work was contracted in, and the current cost of performance by civilian or military employees of the Department of Defense. In addition, the report shall include recommendations for maximizing the possibility of effective public-private competition for work that has been contracted out.

(c) COMPTROLLER GENERAL REVIEW.—Not later than 90 days after the date on which the Secretary submits the annual report, the Comptroller General shall submit to the House and Senate Committees on Appropriations the Comptroller General's views on whether the department has complied with the requirements for the report.

SEC. 8110. The budget of the President for fiscal year 2001 submitted to the Congress pursuant to section 1105 of title 31, United States Code, and each annual budget request thereafter, shall include separate budget justification documents for costs of United States Armed Forces' participation in contingency operations for the Military Personnel accounts, the Procurement accounts, and the Overseas Contingency Operations Transfer Fund: *Provided*, That these budget justification documents shall include a description of the funding requested for each anticipated contingency operation, for each military service, to include active duty and Guard and Reserve components, and for each appropriation account: *Provided further*, That these documents shall include estimated costs for each element of expense or object class, a reconciliation of increases and decreases for ongoing contingency operations, and programmatic data including, but not limited to troop strength for each active duty and Guard and Reserve component, and estimates of the major weapons systems deployed in support of each contingency.

Deadline.

Budget.
10 USC 221 note.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8111. In addition to amounts appropriated or otherwise made available in this Act, \$35,000,000 is hereby appropriated, only to initiate and expand activities of the Department of Defense to prevent, prepare for, and respond to a terrorist attack in the United States involving weapons of mass destruction: *Provided*, That funds made available under this section shall be transferred to the following accounts:

“Reserve Personnel, Army”, \$2,000,000;
“National Guard Personnel, Army”, \$2,000,000;
“National Guard Personnel, Air Force”, \$500,000;

“Operation and Maintenance, Army”, \$24,500,000; and
“Research, Development, Test and Evaluation, Army”,
\$6,000,000:

Provided further, That funds transferred pursuant to this section shall be merged with and 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 section is in addition to any other transfer authority available to the Department of Defense: *Provided further*, That of the funds transferred to “Operation and Maintenance, Army”, not less than \$3,000,000 shall be made available only to establish a cost effective counter-terrorism training program for first responders and concurrent testing of response apparatus and equipment at the Memorial Tunnel Facility: *Provided further*, That of the funds transferred to “Operation and Maintenance, Army”, not less than \$2,000,000 shall be made available only to support development of a structured undergraduate research program for chemical and biological warfare defense designed to produce graduates with specialized laboratory training and scientific skills required by military and industrial laboratories engaged in combating the threat of biological and chemical terrorism: *Provided further*, That of the funds transferred to “Operation and Maintenance, Army”, not less than \$3,500,000 shall be made available for a National Guard Bureau and Department of Justice collaborative training program only to enhance distance learning technologies and develop related courseware to provide training for counter-terrorism and related concerns: *Provided further*, That of the funds transferred to “Research, Development, Test and Evaluation, Army”, not less than \$3,000,000 shall be made available only to continue development and presentation of advanced distributed learning consequence management response courses and conventional courses.

Budget.
Reports.

SEC. 8112. (a) The Secretary of Defense shall, along with submission of the fiscal year 2001 budget request for the Department of Defense, submit to the congressional defense committees a report, in both unclassified and classified versions, which contains an assessment of the advantages or disadvantages of deploying a ground-based National Missile Defense system at more than one site.

(b) This report shall include, but not be limited to, an assessment of the following issues:

- (1) The ability of a single site, versus multiple sites, to counter the expected ballistic missile threat.
- (2) The optimum basing locations for a single and multiple site National Missile Defense system.
- (3) The survivability and redundancy of potential National Missile Defense systems under a single or multiple site architecture.
- (4) The estimated costs (including development, construction and infrastructure, and procurement of equipment) associated with different site deployment options.
- (5) Other issues bearing on deploying a National Missile Defense system at one or more sites.

Reports.

SEC. 8113. The Secretary of the Navy and the Secretary of the Air Force each shall submit a report to the congressional defense committees within 90 days of the enactment of this Act in both classified and unclassified form which shall provide a detailed description of the dedicated aggressor squadrons used to conduct

combat flight training for the Navy, Marine Corps and Air Force covering the period from fiscal year 1990 through the present. For each year of the specified time period, each report shall provide a detailed description of the following: the assets which comprise dedicated aggressor squadrons including both aircrews, and the types and models of aircraft assigned to these squadrons; the number of training sorties for all forms of combat flight training which require aggressor aircraft, and the number of sorties that the dedicated aggressor squadrons can generate to meet these requirements; the ratio of the total inventory of attack and fighter aircraft to the number of aircraft available for dedicated aggressor squadrons; a comparison of the performance characteristics of the aircraft assigned to dedicated aggressor squadrons compared to the performance characteristics of the aircraft they are intended to represent in training scenarios; an assessment of pilot proficiency by year from 1986 to the present; service recommendations to enhance aggressor squadron proficiency to include number of dedicated aircraft, equipment, facilities, and personnel; and a plan that proposes improvements in dissimilar aircraft air combat training.

SEC. 8114. None of the funds appropriated or otherwise made available by this or other Department of Defense Appropriations Acts may be obligated or expended for the purpose of performing repairs or maintenance to military family housing units of the Department of Defense, including areas in such military family housing units that may be used for the purpose of conducting official Department of Defense business: *Provided*, That the Department of Defense Office of the Inspector General shall provide a report to the House and Senate Committees on Appropriations not later than 90 days after the enactment of this Act which assesses the compliance of each of the military services with applicable appropriations law, Office of Management and Budget circulars, and Undersecretary of Defense (Comptroller) directives which govern funding for maintenance and repairs to flag officer quarters: *Provided further*, That this report shall include an assessment as to whether there have been violations of the Anti-Deficiency Act resulting from instances of improper funding of such maintenance and repair projects.

Reports.
Deadline.

SEC. 8115. Notwithstanding any other provision of law, funds appropriated in this Act under the heading “Research, Development, Test and Evaluation, Defense-Wide” for any advanced concept technology demonstration project may only be obligated 30 days after a report, including a description of the project and its estimated annual and total cost, has been provided in writing to the congressional defense committees: *Provided*, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying to the congressional defense committees that it is in the national interest to do so: *Provided further*, That none of the funds appropriated under the heading “Research, Development, Test and Evaluation, Defense-Wide” in the Department of Defense Appropriations Act, 1999 (Public Law 105-262) which remain available for obligation are available for the Line of Sight Anti-Tank Program: *Provided further*, That of the funds appropriated under the heading “Research, Development, Test and Evaluation, Defense-Wide” in Public Law 105-262, \$10,027,000 shall be available only for the Air Directed Surface to Air Missile.

SEC. 8116. None of the funds appropriated under the heading “Research, Development, Test and Evaluation, Defense-Wide” in the Department of Defense Appropriations Act, 1999 (Public Law 105-262) which remain available for obligation are available for the Medium Extended Air Defense System or successor systems.

SEC. 8117. Of the funds appropriated in title II of this Act under the heading “Operation and Maintenance, Army”, \$250,000 shall be available only for a grant to the Nebraska Game and Parks Commission for the purpose of locating, identifying the boundaries of, acquiring, preserving, and memorializing the cemetery site that is located in close proximity to Fort Atkinson, Nebraska. The Secretary of the Army shall require as a condition of such grant that the Nebraska Game and Parks Commission, in carrying out the purposes of which the grant is made, work in conjunction with the Nebraska State Historical Society. The grant under this section shall be made without regard to section 1301 of title 31, United States Code, or any other provision of law.

SEC. 8118. Notwithstanding any other provision of law, for the purpose of establishing all Department of Defense policies governing the provision of care provided by and financed under the military health care system’s case management program under 10 U.S.C. 1079(a)(17), the term “custodial care” shall be defined as care designed essentially to assist an individual in meeting the activities of daily living and which does not require the supervision of trained medical, nursing, paramedical or other specially trained individuals: *Provided*, That the case management program shall provide that members and retired members of the military services, and their dependents and survivors, have access to all medically necessary health care through the health care delivery system of the military services regardless of the health care status of the person seeking the health care: *Provided further*, That the case management program shall be the primary obligor for payment of medically necessary services and shall not be considered as secondarily liable to title XIX of the Social Security Act, other welfare programs or charity based care.

SEC. 8119. During the current fiscal year—

(1) refunds attributable to the use of the Government travel card and refunds attributable to official Government travel arranged by Government Contracted Travel Management Centers may be credited to operation and maintenance accounts of the Department of Defense which are current when the refunds are received; and

(2) refunds attributable to the use of the Government Purchase Card by military personnel and civilian employees of the Department of Defense may be credited to accounts of the Department of Defense that are current when the refunds are received and that are available for the same purposes as the accounts originally charged.

SEC. 8120. During the current fiscal year and hereafter, any Federal grant of funds to an institution of higher education to be available solely for student financial assistance or related administrative costs may be used for the purpose for which the grant is made without regard to any provision to the contrary in section 514 of the Departments of Labor, Health and Human Services, Education, and Related Agencies Appropriations Act, 1997 (10 U.S.C. 503 note), or section 983 of title 10, United States Code.

SEC. 8121. (a) REGISTERING INFORMATION TECHNOLOGY SYSTEMS WITH DOD CHIEF INFORMATION OFFICER.—After March 31, 2000, none of the funds appropriated in this Act may be used for a mission critical or mission essential information technology system (including a system funded by the defense working capital fund) that is not registered with the Chief Information Officer of the Department of Defense. A system shall be considered to be registered with that officer upon the furnishing to that officer of notice of the system, together with such information concerning the system as the Secretary of Defense may prescribe. An information technology system shall be considered a mission critical or mission essential information technology system as defined by the Secretary of Defense.

(b) CERTIFICATIONS AS TO COMPLIANCE WITH CLINGER-COHEN ACT.—(1) During fiscal year 2000, a major automated information system may not receive Milestone I approval, Milestone II approval, or Milestone III approval within the Department of Defense until the Chief Information Officer certifies, with respect to that milestone, that the system is being developed in accordance with the Clinger-Cohen Act of 1996 (40 U.S.C. 1401 et seq.). The Chief Information Officer may require additional certifications, as appropriate, with respect to any such system.

(2) The Chief Information Officer shall provide the congressional defense committees timely notification of certifications under paragraph (1). Each such notification shall include, at a minimum, the funding baseline and milestone schedule for each system covered by such a certification and confirmation that the following steps have been taken with respect to the system:

- (A) Business process reengineering.
- (B) An analysis of alternatives.
- (C) An economic analysis that includes a calculation of the return on investment.
- (D) Performance measures.
- (E) An information assurance strategy consistent with the Department's Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) Architecture Framework.

(c) DEFINITIONS.—For purposes of this section:

(1) The term “Chief Information Officer” means the senior official of the Department of Defense designated by the Secretary of Defense pursuant to section 3506 of title 44, United States Code.

(2) The term “information technology system” has the meaning given the term “information technology” in section 5002 of the Clinger-Cohen Act of 1996 (40 U.S.C. 1401).

(3) The term “major automated information system” has the meaning given that term in Department of Defense Directive 5000.1.

SEC. 8122. During the current fiscal year, none of the funds available to the Department of Defense may be used to provide support to another department or agency of the United States if such department or agency is more than 90 days in arrears in making payment to the Department of Defense for goods or services previously provided to such department or agency on a reimbursable basis: *Provided*, That this restriction shall not apply if the department is authorized by law to provide support to such department or agency on a nonreimbursable basis, and is providing

the requested support pursuant to such authority: *Provided further*, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that it is in the national security interest to do so.

SEC. 8123. (a) RECOVERY OF CERTAIN DOD ADMINISTRATIVE EXPENSES IN CONNECTION WITH FOREIGN MILITARY SALES PROGRAM.—Charges for administrative services calculated under section 21(e) of the Arms Export Control Act (22 U.S.C. 2761(e)) in connection with the sale of defense articles or defense services shall (notwithstanding paragraph (3) of section 43(b) of such Act (22 U.S.C. 2792(b))) include recovery of administrative expenses incurred by the Department of Defense during fiscal year 2000 that are attributable to: (1) salaries of members of the Armed Forces; and (2) unfunded estimated costs of civilian retirement and other benefits.

(b) REIMBURSEMENT OF APPLICABLE MILITARY PERSONNEL ACCOUNTS.—During the current fiscal year, amounts in the Foreign Military Sales Trust Fund shall be available in an amount not to exceed \$63,000,000 to reimburse the applicable military personnel accounts in title I of this Act for the value of administrative expenses referred to in subsection (a)(1).

(c) REDUCTIONS TO REFLECT AMOUNTS EXPECTED TO BE RECOVERED.—(1) The amounts in title I of this Act are hereby reduced by an aggregate of \$63,000,000 (such amount being the amount expected to be recovered by reason of subsection (a)(1)).

(2) The amounts in title II of this Act are hereby reduced by an aggregate of \$31,000,000 (such amount being that amount expected to be recovered by reason of subsection (a)(2)).

SEC. 8124. (a) The Communications Act of 1934 is amended in section 337(b) (47 U.S.C. 337(b)), by deleting paragraph (2). Upon the enactment of this provision, the Federal Communications Commission shall initiate the competitive bidding process in fiscal year 1999 and shall conduct the competitive bidding in a manner that ensures that all proceeds of such bidding are deposited in accordance with section 309(j)(8) of the Act not later than September 30, 2000. To expedite the assignment by competitive bidding of the frequencies identified in section 337(a)(2) of the Act, the rules governing such frequencies shall be effective immediately upon publication in the Federal Register, notwithstanding 5 U.S.C. 553(d), 801(a)(3), 804(2), and 806(a). Chapter 6 of such title, 15 U.S.C. 632, and 44 U.S.C. 3507 and 3512, shall not apply to the rules and competitive bidding procedures governing such frequencies. Notwithstanding section 309(b) of the Act, no application for an instrument of authorization for such frequencies shall be granted by the Commission earlier than 7 days following issuance of public notice by the Commission of the acceptance for filing of such application or of any substantial amendment thereto. Notwithstanding section 309(d)(1) of such Act, the Commission may specify a period (no less than 5 days following issuance of such public notice) for the filing of petitions to deny any application for an instrument of authorization for such frequencies.

(b)(1) Not later than 15 days after the date of the enactment of this Act, the Director of the Office of Management and Budget and the Federal Communications Commission shall each submit to the appropriate congressional committees a report which shall—

47 USC 337 note.

Bidding.
Deadline.

Federal Register,
publication.

Deadline.
Reports.

- (A) set forth the anticipated schedule (including specific dates) for—
 - (i) preparing and conducting the competitive bidding process required by subsection (a); and
 - (ii) depositing the receipts of the competitive bidding process;
- (B) set forth each significant milestone in the rulemaking process with respect to the competitive bidding process;
- (C) include an explanation of the effect of each requirement in subsection (a) on the schedule for the competitive bidding process and any post-bidding activities (including the deposit of receipts) when compared with the schedule for the competitive bidding and any post-bidding activities (including the deposit of receipts) that would otherwise have occurred under section 337(b)(2) of the Communications Act of 1934 (47 U.S.C. 337(b)(2)) if not for the enactment of subsection (a);
- (D) set forth for each spectrum auction held by the Federal Communications Commission since 1993 information on—
 - (i) the time required for each stage of preparation for the auction;
 - (ii) the date of the commencement and of the completion of the auction;
 - (iii) the time which elapsed between the date of the completion of the auction and the date of the first deposit of receipts from the auction in the Treasury; and
 - (iv) the dates of all subsequent deposits of receipts from the auction in the Treasury; and
- (E) include an assessment of how the stages of the competitive bidding process required by subsection (a), including preparation, commencement and completion, and deposit of receipts, will differ from similar stages in the auctions referred to in subparagraph (D).

(2) Not later than October 5, 2000, the Director of the Office of Management and Budget and the Federal Communications Commission shall each submit to the appropriate congressional committees the report which shall—

Deadline.
Reports.

- (A) describe the course of the competitive bidding process required by subsection (a) through September 30, 2000, including the amount of any receipts from the competitive bidding process deposited in the Treasury as of September 30, 2000; and

- (B) if the course of the competitive bidding process has included any deviations from the schedule set forth under paragraph (1)(A), an explanation for such deviations from the schedule.

(3) The Federal Communications Commission may not consult with the Director in the preparation and submittal of the reports required of the Commission by this subsection.

(4) In this subsection, the term “appropriate congressional committees” means the following:

- (A) The Committees on Appropriations, the Budget, and Commerce of the Senate.

- (B) The Committees on Appropriations, the Budget, and Commerce of the House of Representatives.

(c) Nothing in this section shall be construed to supersede the requirements placed on the Federal Communications Commission by 47 U.S.C. 337(d)(4).

Deadline.

SEC. 8125. (a) REPORT REQUIRED.—Not later than January 31, 2000, the Secretary of Defense shall submit to the congressional defense committees in both classified and unclassified form a report on the conduct of Operation Desert Fox and Operation Allied Force (also referred to as Operation Noble Anvil). The Secretary of Defense shall submit to such committees a preliminary report on the conduct of these operations not later than December 15, 1999. The report (including the preliminary report) should be prepared in consultation with the Chairman of the Joint Chiefs of Staff, the Commander in Chief of the United States Central Command, and the Commander in Chief of the United States European Command.

(b) REVIEW OF SUCCESSES AND DEFICIENCIES.—The report should contain a thorough review of the successes and deficiencies of these operations, with respect to the following matters:

(1) United States military objectives in these operations.

(2) With respect to Operation Allied Force, the military strategy of the North Atlantic Treaty Organization (NATO) to obtain said military objectives.

(3) The command structure for the execution of Operation Allied Force.

(4) The process for identifying, nominating, selecting, and verifying targets to be attacked during Operation Desert Fox and Operation Allied Force.

(5) A comprehensive battle damage assessment of targets prosecuted during the conduct of the air campaigns in these operations, to include—

(A) fixed targets, both military and civilian, to include bridges, roads, rail lines, airfields, power generating plants, broadcast facilities, oil refining infrastructure, fuel and munitions storage installations, industrial plants producing military equipment, command and control nodes, civilian leadership bunkers and military barracks;

(B) mobile military targets such as tanks, armored personnel carriers, artillery pieces, trucks, and air defense assets;

(C) with respect to Operation Desert Fox, research and production facilities associated with Iraq's weapons of mass destruction and ballistic missile programs, and any military units or organizations associated with such activities within Iraq; and

(D) a discussion of decoy, deception and counter-intelligence techniques employed by the Iraqi and Serbian military.

(6) The use and performance of United States military equipment, weapon systems, munitions, and national and tactical reconnaissance and surveillance assets (including items classified under special access procedures) and an analysis of—

(A) any equipment or capabilities that were in research and development and if available could have been used in these operations' respective theater of operations;

(B) any equipment or capabilities that were available and could have been used but were not introduced into these operations' respective theater of operations; and

(C) any equipment or capabilities that were introduced to these operations' respective theater of operations that could have been used but were not.

(7) Command, control, communications and operational security of NATO forces as a whole and United States forces separately during Operation Allied Force, including the ability of United States aircraft to operate with aircraft of other nations without degradation of capabilities or protection of United States forces.

(8) The deployment of United States forces and supplies to the theater of operations, including an assessment of airlift and sealift (to include a specific assessment of the deployment of Task Force Hawk during Operation Allied Force, to include detailed explanations for the delay in initial deployment, the suitability of equipment deployed compared to other equipment in the United States inventory that was not deployed, and a critique of the training provided to operational personnel prior to and during the deployment).

(9) The use of electronic warfare assets, in particular an assessment of the adequacy of EA-6B aircraft in terms of inventory, capabilities, deficiencies, and ability to provide logistics support.

(10) The effectiveness of reserve component forces including their use and performance in the theater of operations.

(11) The contributions of United States (and with respect to Operation Allied Force, NATO) intelligence and counterintelligence systems and personnel, including an assessment of the targeting selection and bomb damage assessment process.

(c) The report should also contain:

(1) An analysis of the transfer of operational assets from other United States Unified Commands to these operations' theater of operations and the impact on the readiness, warfighting capability and deterrence value of those commands.

(2) An analysis of the implications of these operations as regards the ability of United States Armed Forces and intelligence capabilities to carry out the current national security strategy, including—

(A) whether the Department of Defense and its components, and the intelligence community and its components, have sufficient force structure and manning as well as equipment (to include items such as munitions stocks) to deploy, prosecute and sustain operations in a second major theater of war as called for under the current national security strategy;

(B) which, if any aspects, of currently programmed manpower, operations, training and other readiness programs, and weapons and other systems are found to be inadequate in terms of supporting the national military strategy; and

(C) what adjustments need to be made to current defense planning and budgets, and specific programs to redress any deficiencies identified by this analysis.

SEC. 8126. None of the funds provided in this Act may be used to transfer to any nongovernmental entity ammunition held by the Department of Defense that has a center-fire cartridge and a United States military nomenclature designation of "armor penetrator", "armor piercing (AP)", "armor piercing incendiary (API)", or "armor-piercing incendiary-tracer (API-T)", except to an entity performing demilitarization services for the Department of Defense under a contract that requires the entity to demonstrate

to the satisfaction of the Department of Defense that armor piercing projectiles are either: (1) rendered incapable of reuse by the demilitarization process; or (2) used to manufacture ammunition pursuant to a contract with the Department of Defense or the manufacture of ammunition for export pursuant to a License for Permanent Export of Unclassified Military Articles issued by the Department of State.

SEC. 8127. Notwithstanding any other provision of law, the Chief of the National Guard Bureau, or his designee, may waive payment of all or part of the consideration that otherwise would be required under 10 U.S.C. 2667, in the case of a lease of personal property for a period not in excess of 1 year to any organization specified in 32 U.S.C. 508(d), or any other youth, social, or fraternal non-profit organization as may be approved by the Chief of the National Guard Bureau, or his designee, on a case-by-case basis.

SEC. 8128. In the current fiscal year and hereafter, funds appropriated for the Pacific Disaster Center may be obligated to carry out such missions as the Secretary of Defense may specify for disaster information management and related supporting activities in the geographic area of responsibility of the Commander in Chief, Pacific and beyond in support of a global disaster information network: *Provided*, That the Secretary may enable the Pacific Disaster Center and its derivatives to enter into flexible public-private cooperative arrangements for the delegation or implementation of some or all of its missions and accept and provide grants, or other remuneration to or from any agency of the Federal Government, State or local government, private source or foreign government to carry out any of its activities: *Provided further*, That the Pacific Disaster Center may not accept any remuneration or provide any service or grant which could compromise national security.

SEC. 8129. Notwithstanding any other provision in this Act, the total amount appropriated in title I of this Act is hereby reduced by \$1,838,426,000 to reflect amounts appropriated in Public Law 106-31. This amount is to be distributed as follows:

- “Military Personnel, Army”, \$559,533,000;
- “Military Personnel, Navy”, \$436,773,000;
- “Military Personnel, Marine Corps”, \$177,980,000;
- “Military Personnel, Air Force”, \$471,892,000;
- “Reserve Personnel, Army”, \$40,574,000;
- “Reserve Personnel, Navy”, \$29,833,000;
- “Reserve Personnel, Marine Corps”, \$7,820,000;
- “Reserve Personnel, Air Force”, \$13,143,000;
- “National Guard Personnel, Army”, \$70,416,000; and
- “National Guard Personnel, Air Force”, \$30,462,000.

SEC. 8130. Notwithstanding any other provision of law, that not more than 35 percent of funds provided in this Act, may be obligated for environmental remediation under indefinite delivery/indefinite quantity contracts with a total contract value of \$130,000,000 or higher.

SEC. 8131. Of the funds made available under the heading “Operation and Maintenance, Air Force”, \$5,000,000 shall be transferred to the Department of Transportation to enable the Secretary of Transportation to realign railroad track on Elmendorf Air Force Base.

SEC. 8132. None of the funds appropriated by this Act shall be used for the support of any nonappropriated funds activity

of the Department of Defense that procures malt beverages and wine with nonappropriated funds for resale (including such alcoholic beverages sold by the drink) on a military installation located in the United States unless such malt beverages and wine are procured within that State, or in the case of the District of Columbia, within the District of Columbia, in which the military installation is located: *Provided*, That in a case in which the military installation is located in more than one State, purchases may be made in any State in which the installation is located: *Provided further*, That such local procurement requirements for malt beverages and wine shall apply to all alcoholic beverages only for military installations in States which are not contiguous with another State: *Provided further*, That alcoholic beverages other than wine and malt beverages, in contiguous States and the District of Columbia shall be procured from the most competitive source, price and other factors considered.

SEC. 8133. MULTI-YEAR AIRCRAFT LEASE PILOT PROGRAM. (a) The Secretary of the Air Force may establish a multi-year pilot program for leasing aircraft for operational support purposes, including transportation for the combatant Commanders in Chief, on such terms and conditions as the Secretary may deem appropriate, consistent with this section.

10 USC 2401a
note.

(b) Sections 2401 and 2401a of title 10, United States Code, shall not apply to any aircraft lease authorized by this section.

(c) Under the aircraft lease Pilot Program authorized by this section:

(1) The Secretary may include terms and conditions in lease agreements that are customary in aircraft leases by a non-Government lessor to a non-Government lessee.

(2) The term of any individual lease agreement into which the Secretary enters under this section shall not exceed 10 years.

(3) The Secretary may provide for special payments to a lessor if either the Secretary terminates or cancels the lease prior to the expiration of its term or aircraft are damaged or destroyed prior to the expiration of the term of the lease. Such special payments shall not exceed an amount equal to the value of one year's lease payment under the lease. The amount of special payments shall be subject to negotiation between the Air Force and lessors.

(4) Notwithstanding any other provision of law, any payments required under a lease under this section, and any payments made pursuant to subsection (3) above may be made from:

(A) appropriations available for the performance of the lease at the time the lease takes effect;

(B) appropriations for the operation and maintenance available at the time which the payment is due; and

(C) funds appropriated for those payments.

(5) The Secretary may lease aircraft, on such terms and conditions as the Secretary may deem appropriate, consistent with this section, through an operating lease consistent with OMB Circular A-11.

(6) The Secretary may exchange or sell existing aircraft and apply the exchange allowance or sale proceeds in whole or in part toward the cost of leasing replacement aircraft under this section.

Reports. (7) Lease arrangements authorized by this section may not commence until:

(A) The Secretary submits a report to the congressional defense committees outlining the plans for implementing the Pilot Program. The report shall describe the terms and conditions of proposed contracts and the savings in operations and support costs expected to be derived from retiring older aircraft as compared to the expected cost of leasing newer replacement aircraft.

(B) A period of not less than 30 calendar days has elapsed after submitting the report.

Deadline. (8) Not later than 1 year after the date on which the first aircraft is delivered under this Pilot Program, and yearly thereafter on the anniversary of the first delivery, the Secretary shall submit a report to the congressional defense committees describing the status of the Pilot Program. The Report will be based on at least 6 months of experience in operating the Pilot Program.

(9) No lease of operational support aircraft may be entered into under this section after September 30, 2004.

(d) The authority granted to the Secretary of the Air Force by this section is separate from and in addition to, and shall not be construed to impair or otherwise affect, the authority of the Secretary to procure transportation or enter into leases under a provision of law other than this section.

(e) The authority provided under this section may be used to lease not more than a total of six aircraft for the purposes of providing operational support.

SEC. 8134. Notwithstanding any other provision in this Act, the total amount appropriated in this Act for "Operation and Maintenance, Air Force" is hereby reduced by \$100,000,000 to reflect supplemental appropriations provided under Public Law 106-31 for Readiness/Munitions.

SEC. 8135. Section 8106(a) of the Department of Defense Appropriations Act, 1997 (titles I through VIII of the matter under section 101(b) of Public Law 104-208; 110 Stat. 3009-111; 10 U.S.C. 113 note), is amended—

(1) by striking "not later than June 30, 1997,"; and

(2) by striking "\$1,000,000" and inserting "\$500,000".

SEC. 8136. None of the funds provided for the Joint Warfighting Experimentation Program may be obligated until the Vice Chairman of the Joint Chiefs of Staff reports to the congressional defense committees on the role and participation of all unified and specified commands in the Joint Warfighting Experimentation Program.

SEC. 8137. In addition to the amounts appropriated or otherwise made available elsewhere in this Act for the Department of Defense, \$5,000,000, to remain available until September 30, 2000 is hereby appropriated to the Department of Defense: *Provided*, That the Secretary of Defense shall make a grant in the amount of \$5,000,000 to the American Red Cross for Armed Forces Emergency Services.

SEC. 8138. The Department of the Army is directed to conduct a live fire, side-by-side operational test of the air-to-air Starstreak and air-to-air Stinger missiles from the AH-64D Longbow helicopter. The operational test is to be completed utilizing funds provided for in this Act in addition to funding provided for this purpose in the Fiscal Year 1999 Defense Appropriations Act (Public Law 105-262): *Provided*, That notwithstanding any other provision of

law, the department is to ensure that the development, procurement or integration of any missile for use on the AH-64 or RAH-66 helicopters, as an air-to-air missile, is subject to a full and open competition which includes the conduct of a live-fire, side-by-side test as an element of the source selection criteria: *Provided further*, That the Undersecretary of Defense (Acquisition and Technology) will conduct an independent review of the need, and the merits of acquiring an air-to-air missile to provide self-protection for the AH-64 and RAH-66 from the threat of hostile forces. The Secretary is to provide his findings in a report to the congressional defense committees, no later than March 31, 2000.

Reports.
Deadline.

SEC. 8139. During the current fiscal year, under regulations prescribed by the Secretary of Defense, the Center of Excellence for Disaster Management and Humanitarian Assistance may also pay, or authorize payment for, the expenses of providing or facilitating education and training for appropriate military and civilian personnel of foreign countries in disaster management and humanitarian assistance: *Provided*, That not later than April 1, 2001, the Secretary of Defense shall submit to the congressional defense committees a report regarding the training of foreign personnel conducted under this authority during the preceding fiscal year for which expenses were paid under the section: *Provided further*, That the report shall specify the countries in which the training was conducted, the type of training conducted, and the foreign personnel trained.

Regulations.

SEC. 8140. Of the funds appropriated in title II under the heading “OPERATION AND MAINTENANCE, DEFENSE-WIDE” for the Office of the Special Assistant to the Deputy Secretary of Defense for Gulf War Illnesses, up to \$10,000,000 may be made available for carrying out the first-year actions under the 5-year research plan outlined in the report entitled “Department of Defense Strategy to Address Low-Level Exposures to Chemical Warfare Agents (CWAs)”, dated May 1999, that was submitted to committees of the Congress pursuant to section 247(d) of the Strom Thurmond National Defense Authorization Act for Fiscal Year 1999 (Public Law 105-261; 112 Stat. 1957).

Deadline.
Reports.

SEC. 8141. (a) The Department of Defense is authorized to enter into agreements with the Veterans Administration and federally-funded health agencies providing services to Native Hawaiians for the purpose of establishing a partnership similar to the Alaska Federal Health Care Partnership, in order to maximize Federal resources in the provision of health care services by federally-funded health agencies, applying telemedicine technologies. For the purpose of this partnership, Native Hawaiians shall have the same status as other Native Americans who are eligible for the health care services provided by the Indian Health Service.

Contracts.

(b) The Department of Defense is authorized to develop a consultation policy, consistent with Executive Order No. 13084 (issued May 14, 1998), with Native Hawaiians for the purpose of assuring maximum Native Hawaiian participation in the direction and administration of governmental services so as to render those services more responsive to the needs of the Native Hawaiian community.

(c) For purposes of this section, the term “Native Hawaiian” means any individual who is a descendant of the aboriginal people who, prior to 1778, occupied and exercised sovereignty in the area that now comprises the State of Hawaii.

SEC. 8142. None of the funds appropriated or otherwise made available by this Act or any other Act may be made available for reconstruction activities in the Republic of Serbia (excluding the province of Kosovo) as long as Slobodan Milosevic remains the President of the Federal Republic of Yugoslavia (Serbia and Montenegro).

SEC. 8143. In addition to the amounts provided elsewhere in this Act, the amount of \$5,000,000 is hereby appropriated for "OPERATION AND MAINTENANCE, DEFENSE-WIDE", to be available, notwithstanding any other provision of law, only for a grant to the United Service Organizations Incorporated, a federally chartered corporation under chapter 2201 of title 36, United States Code. The grant provided for by this section is in addition to any grant provided for under any other provision of law.

SEC. 8144. None of the funds in this Act shall be available to initiate a multi-year procurement contract for the Abrams M1A2 Tank Upgrade Program until 30 days after the Department of the Army has submitted a report to the Congress detailing its efforts to reduce the costs of the tank upgrade program, to include the effects and potential savings that would result from any alternate fixed price or fixed quantity option contracts.

SEC. 8145. The multi-year authority for the C-17 granted in this Act shall become effective once the Secretary of the Air Force certifies to the congressional defense committees that the average unit flyaway price of C-17 aircraft P121 through P180 purchased under a multi-year contract will be at least 25 percent below the average unit flyaway price of the C-17 under the current 80 aircraft multi-year procurement program, with both prices calculated in fiscal year 1999 dollars.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8146. (a) In addition to amounts appropriated elsewhere in this Act, \$1,000,000,000 is hereby appropriated for the F-22 program: *Provided*, That these funds shall only be available for transfer to the appropriate F-22 program R-1 and P-1 line items of titles IV and III of this Act for the purposes of F-22 program research, development, test and evaluation, and advance procurement: *Provided further*, That of this amount, not more than \$277,100,000 may be transferred to the "Aircraft Procurement, Air Force" account only for advance procurement of F-22 aircraft: *Provided further*, That any funds transferred for F-22 advance procurement shall not be available for obligation until the Secretary of Defense certifies to the congressional defense committees that all 1999 Defense Acquisition Board exit criteria have been met: *Provided further*, That the transfer authority provided in this section is in addition to any other transfer authority contained elsewhere in this Act.

(b) Notwithstanding any other provision of law, the Secretary of Defense may use funds provided under this section and transferred to titles IV and III of this Act to continue acquisition of F-22 test aircraft for which procurement funding has been previously provided.

(c) The Secretary of the Air Force shall adjust the amounts of the limitations set forth in subsections (a) and (b) of section 217, Public Law 105-85 accordingly, and may modify any F-22 contracts to implement the requirements of this section.

(d) Funds appropriated in this Act or any other prior Act for "Research, Development, Test and Evaluation, Air Force" and "Aircraft Procurement, Air Force" may not be used for acquisition of more than a total of 17 flight-capable test vehicles for the F-22 aircraft program.

(e) The Secretary of the Air Force may not award a full funding contract for low-rate initial production for the F-22 aircraft program until—

(1) the first flight of an F-22 aircraft incorporating Block 3.0 software has been conducted;

(2) the Secretary of Defense certifies to the congressional defense committees that all Defense Acquisition Board exit criteria for the award of low-rate initial production of the aircraft have been met; and

(3) upon completion of the requirements under (e)(1) and (e)(2) the Director of Operational Test and Evaluation submits to the congressional defense committees a report assessing the adequacy of testing to date to measure and predict performance of F-22 avionics systems, stealth characteristics, and weapons delivery systems.

(f) The funds transferred under the authority provided within this section shall be merged with and shall be available for the same purposes, and for the same time period, as the appropriation to which transferred.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8147. (a) In addition to the amounts appropriated elsewhere in this Act, \$300,000,000 is hereby appropriated for F-22 program termination liability or for other F-22 program contractual requirements in lieu of termination liability obligations: *Provided*, That these funds shall only be available for transfer to the appropriate F-22 program R-1 and P-1 line items of titles IV and III of this Act for the purposes specified in this section: *Provided further*, That the transfer authority provided in this section is in addition to any other transfer authority contained elsewhere in this Act: *Provided further*, That these funds shall not be available for expenditure until October 1, 2000.

(b) The funds transferred under the authority provided within this section shall be merged with and shall be available for the same purposes, and for the same time period, as the appropriation to which transferred.

SEC. 8148. In addition to the amounts provided elsewhere in this Act, the amount of \$5,500,000 is hereby appropriated for "OPERATION AND MAINTENANCE, DEFENSE-WIDE", to be available, notwithstanding any other provision of law, only for a grant to the High Desert Partnership in Academic Excellence Foundation, Inc., for the purpose of developing, implementing, and evaluating a standards and performance based academic model at schools administered by the Department of Defense Education Activity.

SEC. 8149. None of the funds appropriated in this Act may be used for the payment of a fine or penalty that is imposed against the Department of Defense or a military department arising from an environmental violation at a military installation or facility unless the payment of the fine or penalty has been specifically authorized by law. For purposes of this section, expenditure of funds to carry out a supplemental environmental project that is

required to be carried out as part of such a penalty shall be considered to be a payment of the penalty.

SEC. 8150. Section 8145 of the Department of Defense Appropriations Act, 1999 (Public Law 105-262; 112 Stat. 2340), is amended by inserting before the period at the end the following: “, and for such additional environmental restoration activities at such former base as may be accomplished within such total amount”.

SEC. 8151. Of the funds made available in this Act under the heading “Operation and Maintenance, Defense-Wide”, up to \$5,000,000 shall be available to provide assistance, by grant or otherwise, to public school systems that have unusually high concentrations of special needs military dependents enrolled: *Provided*, That in selecting school systems to receive such assistance, special consideration shall be given to school systems in States that are considered overseas assignments.

SEC. 8152. Funds appropriated by the paragraph under the heading “MILITARY CONSTRUCTION TRANSFER FUND” in the 1999 Emergency Supplemental Appropriations Act (Public Law 106-31; 113 Stat. 85) may be transferred to military construction accounts, as authorized by that paragraph, and shall be merged with and shall be available for the same purposes and for the same time period as the account to which transferred.

SEC. 8153. Section 127 of the Military Construction Appropriations Act, 1995 (Public Law 103-307; 108 Stat. 1666) is amended—

- (1) in subsection (B)(1), by striking “an amount” and all that follows and inserting “\$3,400,000.”; and
- (2) by adding at the end the following:

“(i) COMPLETION OF CONVEYANCE BY END OF FISCAL YEAR 2000.—The Secretary shall endeavor to complete any conveyance under this section not later than September 30, 2000.”.

Deadline.

SEC. 8154. Notwithstanding any other provision of law, funds appropriated in this Act under the heading “Operation and Maintenance, Army” shall be available for expenses associated with characterization and remediation activities at the Massachusetts Military Reservation, Cape Cod, Massachusetts, resulting from environmental problems pertaining to use of Camp Edwards as a training range and impact area and any administrative orders issued by the United States Environmental Protection Agency to address those problems.

SEC. 8155. (a) IN GENERAL.—Notwithstanding any other provision of law, the Secretary of the Air Force may convey at no cost to the Air Force, without consideration, to Indian tribes located in the States of North Dakota, South Dakota, Montana, and Minnesota relocatable military housing units located at Grand Forks Air Force Base and Minot Air Force Base that are excess to the needs of the Air Force.

(b) PROCESSING OF REQUESTS.—The Secretary of the Air Force shall convey, at no cost to the Air Force, military housing units under subsection (a) in accordance with the request for such units that are submitted to the Secretary by the Operation Walking Shield Program on behalf of Indian tribes located in the States of North Dakota, South Dakota, Montana, and Minnesota.

(c) RESOLUTION OF HOUSING UNIT CONFLICTS.—The Operation Walking Shield program shall resolve any conflicts among request of Indian tribes for housing units under subsection (a) before

submitting requests to the Secretary of the Air Force under paragraph (b).

(d) INDIAN TRIBE DEFINED.—In this section, the term “Indian tribe” means any recognized Indian tribe included on the current list published by the Secretary of Interior under section 104 of the Federally Recognized Indian Tribe Act of 1994 (Public Law 103-454; 108 Stat. 4792; 25 U.S.C. 479a-1).

SEC. 8156. Of the amounts appropriated in the Act under the heading “Research, Development, Test and Evaluation, Defense-Wide”, \$45,000,000 shall be available for the purpose of adjusting the cost-share of the parties under the Agreement between the Department of Defense and the Ministry of Defence of Israel for the Arrow Deployability Program.

SEC. 8157. The Secretary of Defense shall fully identify and determine the validity of healthcare contract additional liabilities, requests for equitable adjustment, and claims for unanticipated healthcare contract costs: *Provided*, That the Secretary of Defense shall establish an equitable and timely process for the adjudication of claims, and recognize actual liabilities during the Department’s planning, programming and budgeting process, including fiscal year 2000 supplemental appropriation requests if appropriate: *Provided further*, That not later than December 1, 1999, the Secretary of Defense shall submit a report to the congressional defense committees on the scope and extent of healthcare contract claims, and on the action taken to implement the provisions of this section: *Provided further*, That nothing in this section should be construed as congressional direction to liquidate or pay any claims that otherwise would not have been adjudicated in favor of the claimant.

Deadline.
Reports.

SEC. 8158. Of the funds appropriated in title II of this Act under the heading “Operation and Maintenance, Defense-Wide”, \$8,000,000 shall be available only for a community retraining, reinvestment, and manufacturing initiative to be conducted by an academic consortia with existing programs in manufacturing and retraining: *Provided*, That the \$8,000,000 made available in this section shall be obligated by grant not later than 15 days after the enactment of this Act.

Deadline.

SEC. 8159. (a) REPORT REQUIRED.—Not later than 90 days after the date of the enactment of this Act, the Secretary of Defense shall submit to the congressional defense committees a report on the management of the chemical weapons demilitarization program.

Deadline.

(b) REPORT ELEMENTS.—The report under subsection (a) shall include the following:

(1) A description and assessment of the current management structure of the chemical weapons demilitarization program, including the management of the assembled chemical weapons assessment (ACWA) program.

(2) An assessment of the feasibility and advisability for the management of the chemical weapons demilitarization program of the assignment of a panel for oversight of the management of program, which panel would—

(A) consist of officials of the Department of Defense and of other departments and agencies of the Federal Government having an interest in the safe and timely demilitarization of chemical weapons; and

(B) prepare annual reports on the schedule, cost, and effectiveness of the program.

(3) Any other matters relating to the management of the chemical weapons demilitarization program, including the improvement of the management of the program, that the Secretary considers appropriate.

SEC. 8160. Notwithstanding any other provision of law, all military construction projects for which funds were appropriated in Public Law 106-52 are hereby authorized.

SEC. 8161. The Secretary of Defense may treat the opening of the National D-Day Museum in New Orleans, Louisiana, as an official event of the Department of Defense for the purposes of the provision of support for ceremonies and activities related to that opening.

16 USC 431 note.

Establishment.

SEC. 8162. DWIGHT D. EISENHOWER MEMORIAL. (a) FINDINGS.—Congress finds that—

(1) the people of the United States feel a deep debt of gratitude to Dwight D. Eisenhower, who served as Supreme Commander of the Allied Forces in Europe in World War II and subsequently as 34th President of the United States; and

(2) an appropriate permanent memorial to Dwight D. Eisenhower should be created to perpetuate his memory and his contributions to the United States.

(b) COMMISSION.—There is established a commission to be known as the “Dwight D. Eisenhower Memorial Commission” (referred to in this section as the “Commission”).

(c) MEMBERSHIP.—The Commission shall be composed of—

(1) four persons appointed by the President, not more than two of whom may be members of the same political party;

(2) four Members of the Senate appointed by the President Pro Tempore of the Senate in consultation with the Majority Leader and Minority Leader of the Senate, of which not more than two appointees may be members of the same political party; and

(3) four Members of the House of Representatives appointed by the Speaker of the House of Representatives in consultation with the Majority Leader and Minority Leader of the House of Representatives, of which not more than two appointees may be members of the same political party.

(d) CHAIR AND VICE CHAIR.—The members of the Commission shall select a Chair and Vice Chair of the Commission. The Chair and Vice Chair shall not be members of the same political party.

(e) VACANCIES.—Any vacancy in the Commission shall not affect its powers if a quorum is present, but shall be filled in the same manner as the original appointment.

(f) MEETINGS.—

(1) INITIAL MEETING.—Not later than 45 days after the date on which a majority of the members of the Commission have been appointed, the Commission shall hold its first meeting.

(2) SUBSEQUENT MEETINGS.—The Commission shall meet at the call of the Chair.

(g) QUORUM.—A majority of the members of the Commission shall constitute a quorum but a lesser number of members may hold hearings.

(h) NO COMPENSATION.—A member of the Commission shall serve without compensation, but may be reimbursed for expenses incurred in carrying out the duties of the Commission.

Deadline.

(i) DUTIES.—The Commission shall consider and formulate plans for such a permanent memorial to Dwight D. Eisenhower, including its nature, design, construction, and location.

(j) POWERS.—The Commission may—

(1) make such expenditures for services and materials for the purpose of carrying out this section as the Commission considers advisable from funds appropriated or received as gifts for that purpose;

(2) accept gifts to be used in carrying out this section or to be used in connection with the construction or other expenses of the memorial; and

(3) hold hearings, enter into contracts for personal services and otherwise, and do such other things as are necessary to carry out this section.

(k) REPORTS.—The Commission shall—

(1) report the plans under subsection (i), together with recommendations, to the President and the Congress at the earliest practicable date; and

(2) in the interim, make annual reports on its progress to the President and the Congress.

(l) APPLICABILITY OF OTHER LAWS.—The Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the Commission.

(m) APPROPRIATION OF FUNDS.—In addition to amounts provided elsewhere in this Act, there is appropriated to the Commission \$300,000, to remain available until expended.

SEC. 8163. (a) The Secretary of the Air Force may accept contributions from the State of New York for the project at Rome Research Site, Rome, New York authorized in section 2301(a) of the National Defense Authorization Act for Fiscal Year 2000, for purposes of carrying out military construction relating to the consolidation of Air Force Research Laboratory facilities at the Rome Research Site, Rome, New York. Any contributions received from the State of New York shall be in addition to the funds authorized for the project in section 2304(a)(1) of the National Defense Authorization Act for Fiscal Year 2000.

(b) The item for “New York, Rome Research Site”, in the table in section 2301(a) of the National Defense Authorization Act for Fiscal Year 2000 is amended by striking “12,800,000” and inserting “25,800,000”.

Ante, p. 832.

SEC. 8164. Chapter 1 of title I of division B of the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999 (Public Law 105-277; 112 Stat. 2681-553) is amended in the paragraph under the heading “Operation and Maintenance, Defense-Wide” by inserting before the period at the end the following: “: *Provided further*, That an amount not to exceed \$75,000,000 of the funds provided under this heading shall remain available without fiscal year limitation after transfer from this account: *Provided further*, That, notwithstanding any other provision of law, the Secretary of Defense is authorized to transfer the funds referred to in the immediately preceding proviso to other activities of the Federal Government pursuant to section 1535 of title 31, United States Code (referred to as the ‘Economy Act’).”

SEC. 8165. REVIEW OF LOW DENSITY, HIGH DEMAND ASSETS.

(a) REPORT TO CONGRESSIONAL DEFENSE COMMITTEES.—The Secretary of Defense shall submit to the congressional defense committees a report assessing the requirements, plans, and resources needed to maintain, update, modernize, restore, and expand the

Deadline. Department of Defense fleet of specialized aircraft and related equipment commonly described as “Low Density, High Demand Assets”. The report shall be submitted no later than May 15, 2000 and shall be submitted in both classified and unclassified versions.

(b) ASSETS TO BE COVERED.—The report shall cover the following aircraft and equipment:

- (1) Electronic warfare aircraft and specialized jamming equipment.
- (2) Intelligence, surveillance, and reconnaissance (ISR) platforms and major systems, including—
 - (A) U-2 aircraft;
 - (B) AWACS aircraft;
 - (C) JSTARS aircraft;
 - (D) RIVET JOINT aircraft;
 - (E) tactical unmanned aerial vehicles (UAVs);
 - (F) interoperable/secure communications;
 - (G) command and control systems;
 - (H) new data links; and
 - (I) data fusion capability.
- (3) Strategic and tactical airlift aircraft.
- (4) Aerial refueling aircraft.
- (5) Strategic bomber aircraft.

(c) REPORT ELEMENTS.—The report shall include for each asset specified in subsection (b) the following:

- (1) A description of—
 - (A) inventory, age, capabilities, current deficiencies, usage rates, current and remaining service life, and expected rates of fatigue;
 - (B) ability to provide logistical support;
 - (C) planned replacement dates; and
 - (D) number of sorties, percentage of inventory used, and overall effectiveness in Operation Desert Fox and in Operation Allied Force.
- (2) A comparison of the Department's plans and resource requirements to update, replace, modernize, or restore the asset as contained in the Future Years Defense Plan for fiscal year 2000 with those plans and resource requirements for that asset as contained in the Future Years Defense Plan for fiscal year 2001, and an explanation for any significant difference in those plans and requirements.
- (3) A detailed listing, by fiscal year, of—
 - (A) the total amount required to fulfill mission needs statements and documented inventory objectives for the asset in order to improve critical warfighting capabilities over the next 10 years; and
 - (B) of that total amount for each such year, the portion (stated as an amount and as a percentage) that is not included in the fiscal year 2001 Future Years Defense Plan.

SEC. 8166. Of the funds appropriated in title II of this Act under the heading “Operation and Maintenance, Army”, \$5,000,000 shall be available only for a grant to the Chicago Public Schools for conversion and expansion of the former Eighth Regiment National Guard Armory (Bronzeville).

SEC. 8167. Notwithstanding any other provision of law, \$10,000,000, is hereby appropriated and authorized for “Military

Construction, Army National Guard", to remain available until September 30, 2004, for construction, and, contributions therefor, of an Army Aviation Support Facility at West Bend, Wisconsin.

SEC. 8168. (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.

(b) AUTHORITY.—(1) 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.

(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. All amounts deposited into the Project Fund are without fiscal year limitation.

(2) Amounts in the Project Fund may be used 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, 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.

(4) All amounts in the Project Fund shall be available for use for the purposes authorized in paragraph (2) at the Base.

(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 not apply to transactions at the Base during the Project.

Deadline.
Reports.

(2)(A) Not later than March 1 each year, the Secretary shall submit to the appropriate committees of the Congress a report on any transactions at the Base during the preceding fiscal year that would be subject to such section 2662.

(B) The report shall include a detailed cost analysis of the financial savings and gains realized through joint activities and other actions under the Project authorized by this section and a description of the status of the Project.

(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 September 30, 2004.

(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) The authorities provided in this section shall not take effect until June 15, 2000.

SEC. 8169. Notwithstanding any other provision of this Act, the total amount appropriated in this Act is hereby reduced by \$400,000,000, to be distributed as follows:

“Operation and Maintenance, Army”, \$115,000,000;

“Operation and Maintenance, Navy”, \$150,000,000;

“Operation and Maintenance, Marine Corps”, \$20,000,000;

and

“Operation and Maintenance, Air Force”, \$115,000,000:

Provided, That of the unobligated amounts made available in section 2008 of title II, chapter 3 of Public Law 106-31, \$400,000,000 shall be made available only for depot level maintenance and repair, as follows:

“Operation and Maintenance, Army”, \$115,000,000;

“Operation and Maintenance, Navy”, \$150,000,000;

“Operation and Maintenance, Marine Corps”, \$20,000,000;

and

“Operation and Maintenance, Air Force”, \$115,000,000.

SEC. 8170. Notwithstanding any other provision of this Act, the total amount appropriated in this Act is hereby reduced by \$550,000,000, to be distributed as follows:

“Operation and Maintenance, Army”, \$170,000,000;

“Operation and Maintenance, Navy”, \$170,000,000;

“Operation and Maintenance, Marine Corps”, \$40,000,000;

and

“Operation and Maintenance, Air Force”, \$170,000,000:

Provided, That of the unobligated amounts made available in section 2007 of title II, chapter 3 of Public Law 106-31, \$550,000,000 shall be made available only for spare and repair parts and associated logistical support necessary for the maintenance of weapons systems and equipment, as follows:

“Operation and Maintenance, Army”, \$170,000,000;

“Operation and Maintenance, Navy”, \$170,000,000;

“Operation and Maintenance, Marine Corps”, \$40,000,000;

and

“Operation and Maintenance, Air Force”, \$170,000,000.

SEC. 8171. Notwithstanding any other provision of this Act, the total amount appropriated in this Act is hereby reduced by \$100,000,000, to be distributed as follows:

“Operation and Maintenance, Army”, \$60,000,000;

“Operation and Maintenance, Navy”, \$20,000,000; and

“Operation and Maintenance, Air Force”, \$20,000,000:

Provided, That of the unobligated amounts made available in section 2011 of title II, chapter 3 of Public Law 106-31, \$100,000,000 shall be made available only for base operations support costs at Department of Defense facilities, as follows:

“Operation and Maintenance, Army”, \$60,000,000;

“Operation and Maintenance, Navy”, \$20,000,000; and

“Operation and Maintenance, Air Force”, \$20,000,000.

SEC. 8172. Notwithstanding any other provision of this Act, the total amount appropriated in this Act is hereby reduced by \$356,400,000, to be distributed as follows:

“Weapons Procurement, Navy”, \$50,900,000;

“Procurement of Ammunition, Navy and Marine Corps”,

\$113,500,000;

“Aircraft Procurement, Air Force”, \$20,800,000; and

“Procurement of Ammunition, Air Force”, \$171,200,000: *Provided*, That the Secretary of Defense shall allocate these reductions to reflect savings available as a result of the increased procurement of munitions resulting from funds made available in title II, chapter 3 of Public Law 106-31.

SEC. 8173. (a) Notwithstanding any other provision of this Act, amounts otherwise provided by this Act in title II for the following accounts and activities are reduced by the following amounts:

“Operation and Maintenance, Army”, \$1,572,947,000;
 “Operation and Maintenance, Navy”, \$1,874,598,000;
 “Operation and Maintenance, Marine Corps”, \$228,709,000;
 “Operation and Maintenance, Air Force”, \$1,707,150,000;
 “Operation and Maintenance, Defense-Wide”, \$939,341,000;
 “Operation and Maintenance, Army Reserve”, \$120,072,000;
 “Operation and Maintenance, Navy Reserve”, \$77,598,000;
 “Operation and Maintenance, Marine Corps Reserve”, \$11,346,000;
 “Operation and Maintenance, Air Force Reserve”, \$145,393,000;
 “Operation and Maintenance, Army National Guard”, \$258,115,000;
 “Operation and Maintenance, Air National Guard”, \$264,731,000;
 in all: \$7,200,000,000.

(b) In addition to amounts appropriated elsewhere in this Act there are hereby appropriated the following amounts for the following accounts:

“Operation and Maintenance, Army”, \$1,572,947,000;
 “Operation and Maintenance, Navy”, \$1,874,598,000;
 “Operation and Maintenance, Marine Corps”, \$228,709,000;
 “Operation and Maintenance, Air Force”, \$1,707,150,000;
 “Operation and Maintenance, Defense-Wide”, \$939,341,000;
 “Operation and Maintenance, Army Reserve”, \$120,072,000;
 “Operation and Maintenance, Navy Reserve”, \$77,598,000;
 “Operation and Maintenance, Marine Corps Reserve”, \$11,346,000;
 “Operation and Maintenance, Air Force Reserve”, \$145,393,000;
 “Operation and Maintenance, Army National Guard”, \$258,115,000;
 “Operation and Maintenance, Air National Guard”, \$264,731,000;
 in all: \$7,200,000,000:

Provided, That the entire amount shall be available only to the extent an official budget request for \$7,200,000,000, 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. 8174. None of the funds appropriated or otherwise made available in this Act may be used for the American Heritage Rivers Initiative.

SEC. 8175. Notwithstanding any other provision of law, the Department of Defense shall make progress payments based on progress no less than 12 days after receiving a valid billing and the Department of Defense shall make progress payments based on cost no less than 19 days after receiving a valid billing.

SEC. 8176. Notwithstanding any other provision of law, the Department of Defense shall make adjustments in payment procedures and policies to ensure that payments are made no less than 29 days after receipt of a proper invoice.

TITLE IX

WAIVER OF CERTAIN SANCTIONS AGAINST INDIA AND PAKISTAN

SEC. 9001. (a) **WAIVER AUTHORITY.**—Except as provided in subsections (b) and (c) of this section, the President may waive, with respect to India and Pakistan, the application of any sanction contained in section 101 or 102 of the Arms Export Control Act (22 U.S.C. 2799aa or 22 U.S.C. 2799aa-1), section 2(b)(4) of the Export Import Bank Act of 1945 (12 U.S.C. 635(b)(4)), or section 620E(e) of the Foreign Assistance Act of 1961, as amended, (22 U.S.C. 2375(e)).

22 USC
2799aa-1
note.

(b) **EXCEPTION.**—The authority to waive the application of a sanction or prohibition (or portion thereof) under subsection (a) shall not apply with respect to a sanction or prohibition contained in subparagraph (B), (C), or (G) of section 102(b)(2) of the Arms Export Control Act, unless the President determines, and so certifies to the Congress, that the application of the restriction would not be in the national security interests of the United States.

(c) **TERMINATION OF WAIVER.**—The President may not exercise the authority of subsection (a), and any waiver previously issued under subsection (a) shall cease to apply, with respect to India or Pakistan, if that country detonates a nuclear explosive device after the date of the enactment of this Act or otherwise takes such action which would cause the President to report pursuant to section 102(b)(1) of the Arms Export Control Act.

(d) **TARGETED SANCTIONS.**—

(1) **SENSE OF THE CONGRESS.**—

(A) it is the sense of the Congress that the broad application of export controls to nearly 300 Indian and Pakistani entities is inconsistent with the specific national security interests of the United States and that this control list requires refinement; and

(B) export controls should be applied only to those Indian and Pakistani entities that make direct and material contributions to weapons of mass destruction and missile programs and only to those items that can contribute to such programs.

(2) **REPORTING REQUIREMENT.**—Not later than 60 days after the date of the enactment of this Act, the President shall submit both a classified and unclassified report to the appropriate congressional committees listing those Indian and Pakistani entities whose activities contribute to missile programs or weapons of mass destruction programs.

Deadline.

(e) **CONGRESSIONAL NOTIFICATION.**—The issuance of a license for export of a defense article, defense service, or technology under

22 USC
2799aa-1
note.

the authority of this section shall be subject to the same requirements as are applicable to the export of items described in section 36(c) of the Arms Export Control Act (22 U.S.C. 2776(c)), including the transmittal of information and the application of congressional review procedures.

(f) REPEAL.—The India-Pakistan Relief Act (title IX of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 1999, as contained in section 101(a) of Public Law 105-277) is repealed effective October 21, 1999.

This Act may be cited as the “Department of Defense Appropriations Act, 2000”.

Approved October 25, 1999.

LEGISLATIVE HISTORY—H.R. 2561 (S. 1122):

HOUSE REPORTS: Nos. 106-244 (Comm. on Appropriations) and 106-371 (Comm. of Conference).

SENATE REPORTS: No. 106-53 accompanying S. 1122 (Comm. on Appropriations). CONGRESSIONAL RECORD, Vol. 145 (1999):

July 22, considered and passed House.

July 28, considered and passed Senate, amended, in lieu of S. 1122.

Oct. 13, House agreed to conference report.

Oct. 14, Senate agreed to conference report.

