

Public Law 98-63
98th Congress

An Act

Making supplemental appropriations for the fiscal year ending September 30, 1983,
and for other purposes.

July 30, 1983
[H.R. 3069]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, to supply supplemental appropriations for the fiscal year ending September 30, 1983, and for other purposes, namely:

Supplemental
Appropriations
Act, 1983.

TITLE I

CHAPTER I

DEPARTMENT OF AGRICULTURE

AGRICULTURAL RESEARCH SERVICE

SCIENTIFIC ACTIVITIES OVERSEAS (FOREIGN CURRENCY PROGRAM)

For an additional amount for Scientific Activities Overseas (Foreign Currency Program), \$2,000,000.

ANIMAL AND PLANT HEALTH INSPECTION SERVICE

SALARIES AND EXPENSES

For an additional amount for salaries and expenses of the Animal and Plant Health Inspection Service, \$3,600,000.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

PAYMENT-IN-KIND PROGRAM

All land rented or leased, and in production for crop year 1982, if now rented or leased by the same individual, partnership, or corporation, and eligible for acreage reduction shall qualify for designation under the payment-in-kind program for crop year 1983, the same as land owned by the producer.

Until such time as additional legislation to the contrary may be enacted, it is provided: that, notwithstanding any other provision of law, in order to acquire a sufficient amount of upland cotton to carry out the payment-in-kind program for the 1983 crop of upland cotton, the Secretary of Agriculture shall solicit bids from cotton producers, for sale to the Commodity Credit Corporation of 1980, 1981, and 1982 crop cotton pledged by such producers as security for nonrecourse loans made under section 103(g)(1) of the Agricultural Act of 1949 (7 U.S.C. 1444(g)(1)). Until sufficient cotton to carry out the payment-in-kind program for the 1983 crop of upland cotton is acquired under this procedure, or until a reasonable bid period

opportunity has been determined and made available by the Secretary, but in no event less than two weeks, no bid for 1982 crop cotton shall be rejected unless it exceeds (on a percentage basis) the amount of the highest bid received and accepted under the same procedure for feed grains. The Secretary shall also give any producer who has previously submitted a bid the opportunity to nullify such bid if the producer agrees to submit another bid under the provisions of this Act.

FARMERS HOME ADMINISTRATION

AGRICULTURAL CREDIT INSURANCE FUND

For an additional amount for guaranteed operating loans, \$50,000,000; and for insured real estate loans, \$25,000,000.

RURAL WATER AND WASTE DISPOSAL GRANTS

For additional grants pursuant to sections 306(a)(2) and 306(a)(6) of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1926), \$25,000,000, to remain available until expended, pursuant to section 306(d) of the above Act.

GENERAL PROVISION

None of the funds appropriated by this or any other Act may be used to relocate the Hawaii State office of the Farmers Home Administration from Hilo, Hawaii, to Honolulu, Hawaii.

FOOD AND NUTRITION SERVICE

COMMODITY SUPPLEMENTAL FOOD PROGRAM

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for the commodity supplemental food program, \$750,000: *Provided*, That an additional \$585,000 shall be paid from Commodity Credit Corporation funds for administrative expenses for the commodity supplemental food program, based on commodities donated by the Commodity Credit Corporation during fiscal year 1982.

FOOD STAMP PROGRAM

For an additional amount for the food stamp program, \$1,189,484,000: *Provided*, That \$160,000,000 of the funds provided herein shall be available only to the extent necessary after the Secretary has employed the regulatory and administrative methods available to him under the law to curtail fraud, waste, and abuse in the program.

FOOD DONATIONS PROGRAMS

For an additional amount for the elderly feeding program for fiscal year 1983, \$16,000,000: *Provided*, That, upon enactment of this bill, for fiscal year 1983 only final reimbursement claims for service of meals submitted within ninety days following the month for which the reimbursement is claimed shall be eligible for reimbursement from funds appropriated under this Act: *Provided further*,

That funds provided for the food donations programs in Public Law 97-370 shall remain available until September 30, 1984.

96 Stat. 1787.

CHILD NUTRITION PROGRAMS

For an additional amount for the "Child nutrition programs", \$118,000,000.

SOIL CONSERVATION SERVICE

Of the funds provided for watershed and flood prevention operations in Public Law 98-8 to assist in installing works of improvement and rehabilitation of existing works, \$17,000,000 shall be available for rehabilitation of existing small watersheds, as authorized by law.

Ante, p. 13.

For an additional amount for emergency measures to repair flood damage as authorized by sections 403-405 of the Agricultural Credit Act of 1978 (16 U.S.C. 2203-2205), \$5,000,000, to remain available until expended.

RELATED AGENCIES

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

SALARIES AND EXPENSES

For an additional amount for the Food and Drug Administration, \$1,000,000, to remain available until expended, to become available only to the extent necessary to meet unanticipated costs of emergency activities not provided for in budget estimates.

STANDARD LEVEL USER CHARGES

(TRANSFER OF FUNDS)

For an additional amount for payment of standard level user charges of the Food and Drug Administration, \$500,000, which shall be derived by transfer from "Salaries and expenses".

COMMODITY FUTURES TRADING COMMISSION

For an additional amount for necessary expenses for the "Commodity Futures Trading Commission", \$965,000, for investigations, registration, litigation travel, agricultural options development, and automated data processing.

CHAPTER II

DEPARTMENT OF COMMERCE

GENERAL ADMINISTRATION

SPECIAL FOREIGN CURRENCY PROGRAM

For payments in foreign currencies which the Department of the Treasury determines to be excess to the normal requirements of the

United States, as authorized by law, \$500,000, to remain available until expended.

WHITE HOUSE CONFERENCE ON PRODUCTIVITY

96 Stat. 1922.

In the appropriation language of section 158 in Public Law 97-377, insert "to remain available until January 31, 1984" immediately after "\$1,500,000".

ECONOMIC DEVELOPMENT ADMINISTRATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$1,800,000.

INTERNATIONAL TRADE ADMINISTRATION

OPERATIONS AND ADMINISTRATION

96 Stat. 1867.

In the appropriation language under the above heading in Public Law 97-377, insert "and motor vehicles for law enforcement use" immediately after "official use abroad".

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

OPERATIONS, RESEARCH, AND FACILITIES

For an additional amount for "Operations, research, and facilities", \$48,873,000, to remain available until expended, of which \$20,000,000 shall be for the establishment of a fund for the residents of the Pribilof Islands: *Provided*, That such sum shall be available only upon the enactment into law of authorizing legislation: *Provided further*, That no additional Federal funds shall be made available for this purpose.

RELATED AGENCIES

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

SALARIES AND EXPENSES

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

SMALL BUSINESS ADMINISTRATION

BUSINESS LOAN AND INVESTMENT FUND

15 USC 631 note.

For additional capital for the "Business loan and investment fund", authorized by the Small Business Act, as amended, \$152,000,000, to remain available without fiscal year limitation.

DEPARTMENT OF JUSTICE

GENERAL ADMINISTRATION

WORKING CAPITAL FUND

For additional requirements of the "Working capital fund", \$900,000, to be derived from current operating income.

LEGAL ACTIVITIES

SALARIES AND EXPENSES, GENERAL LEGAL ACTIVITIES

For an additional amount for "Salaries and expenses, General Legal Activities", \$4,600,000, of which not to exceed \$3,800,000 for asbestos litigation support contracts shall remain available until September 30, 1984.

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS AND MARSHALS

For an additional amount for "Salaries and expenses, United States Attorneys and Marshals", \$5,800,000.

SUPPORT OF UNITED STATES PRISONERS

For an additional amount for "Support of United States Prisoners", \$1,500,000.

SALARIES AND EXPENSES, COMMUNITY RELATIONS SERVICE

Funds advanced to "Salaries and expenses, Community Relations Service" shall be made available until expended to make payments in advance for grants, contracts, and reimbursable agreements and other expenses necessary under section 501(c) of the Refugee Education Assistance Act of 1980, Public Law 96-422, for the processing, care, maintenance, security, transportation and reception and placement in the United States of Cuban and Haitian entrants.

8 USC 1522 note.

INTERAGENCY LAW ENFORCEMENT

ORGANIZED CRIME DRUG ENFORCEMENT

Of funds available under the above heading, \$9,619,000, for undercover operations, and \$14,000,000 for purchase of automated data processing and telecommunications equipment shall remain available until September 30, 1984.

FEDERAL BUREAU OF INVESTIGATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$1,000,000: *Provided*, That during fiscal year 1983 there is authorized to be purchased for police-type use (not to exceed one thousand six hundred and twenty of which thirteen hundred are for replacement only) passenger motor vehicles.

IMMIGRATION AND NATURALIZATION SERVICE

SALARIES AND EXPENSES

8 USC 1522 note. Of funds available under this heading, \$27,177,000, for work under section 501(c) of the Refugee Education Assistance Act shall remain available until expended.

FEDERAL PRISON SYSTEM

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses, Federal Prison System", \$3,734,000.

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$7,985,000, to remain available until September 30, 1984.

ACQUISITION, OPERATION, AND MAINTENANCE OF BUILDINGS ABROAD

For an additional amount for "Acquisition, operation, and maintenance of buildings abroad", \$22,256,000, to remain available until expended.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

For an additional amount for "Payment to the Foreign Service retirement and disability fund", \$4,658,000.

OTHER

THE ASIA FOUNDATION

For an additional amount for "The Asia Foundation", \$2,900,000, to remain available until expended.

COMMISSION ON WARTIME RELOCATION AND INTERNMENT OF
CIVILIANS

SALARIES AND EXPENSES

Funds appropriated under the heading of "Commission on Wartime Relocation and Internment of Civilians" in Public Law 97-377 (96 Stat. 1877) shall remain available until September 30, 1983.

RELATED AGENCIES

ARMS CONTROL AND DISARMAMENT AGENCY

For an additional amount for "Salaries and expenses", \$564,000.

BOARD FOR INTERNATIONAL BROADCASTING

GRANTS AND EXPENSES

For an additional amount for the Board for International Broadcasting, "Grants and Expenses", \$8,017,000 exclusively for grants to Radio Free Europe/Radio Liberty, of which \$4,900,000 shall be for the purposes of (1) upgrading pensions and benefits for the Members of the Society of International Broadcasters, who are pre-1976 Radio Free Europe/Radio Liberty retirees, and (2) the RFE/RL Special Widows Project; and, in addition, there shall be available only upon enactment into law of authorizing legislation, the sum of \$13,283,000 which shall be exclusively for grants to Radio Free Europe/Radio Liberty.

UNITED STATES INFORMATION AGENCY

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$9,000,000, and, in addition there shall be available the sum of \$4,000,000.

ACQUISITION AND CONSTRUCTION OF RADIO FACILITIES

For an additional amount for "Acquisition and construction of radio facilities", \$10,800,000.

THE JUDICIARY

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES OF JUDGES

For an additional amount for "Salaries of Judges", \$1,400,000.

DEFENDER SERVICES

For an additional amount for "Defender Services", \$1,400,000, to remain available until expended.

BANKRUPTCY COURTS, SALARIES AND EXPENSES

For an additional amount for "Bankruptcy Courts, Salaries and expenses", \$2,500,000.

GENERAL PROVISIONS

Notwithstanding any other provision of law, the Administrative Office of the United States Courts, or any other agency or instrumentality of the United States, is prohibited from restricting solely to staff of the Clerks of United States Bankruptcy Courts the issuance of notices to creditors and other interested parties. The Administrative Office shall permit and encourage the preparation and mailing of such notices to be performed by or at the expense of the debtors, trustees or such other interested parties as the Court may direct and approve. The Administrator of the United States Courts shall make appropriate provisions for the use of and account-

Notices to
creditors.

Termination.

ing for any postage required pursuant to such directives. The provisions of this paragraph shall terminate on October 1, 1983.

CHAPTER III

DEPARTMENT OF DEFENSE—MILITARY

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

For an additional amount for "Operation and maintenance, Army", \$6,190,000.

OPERATION AND MAINTENANCE, NAVY

For liquidation of contract authority in "Operation and maintenance, Navy", for fiscal year 1980, \$25,000,000.

Obligations incurred or to be incurred hereafter for termination liability in connection with the TAKX and T-5 programs, for which the Navy has already entered into agreements to charter (including conversion or construction related to such agreements or charters) shall, so long as the Government remains liable for termination costs, be considered as obligations in the current Operation and Maintenance, Navy, appropriation account, to be held in reserve in the event such termination liability is incurred, for the purposes of title 31, United States Code, in an amount equal to 10 percent of the outstanding gross termination liability.

OPERATION AND MAINTENANCE, AIR FORCE

For an additional amount for "Operation and maintenance, Air Force", \$310,000.

PROCUREMENT

MISSILE PROCUREMENT, ARMY

For an additional amount for "Missile procurement, Army", \$453,600,000, to remain available until September 30, 1985.

OTHER PROCUREMENT, ARMY

For an additional amount for "Other procurement, Army", \$4,960,000, to remain available until September 30, 1985.

AIRCRAFT PROCUREMENT, AIR FORCE

For an additional amount for "Aircraft Procurement, Air Force", \$185,000,000, to be available until September 30, 1985, for long lead procurement of engine, defensive and offensive avionics, and airframe components, in quantities which will be required if Congress approves multiyear procurement of the B-1B pursuant to section 2306(h), title 10, United States Code: *Provided*, That \$185,000,000 appropriated under this head for the B-1B in Public Law 97-377 is rescinded: *Provided further*, That nothing in this paragraph shall be deemed to approve multiyear procurement of the B-1B.

OTHER PROCUREMENT, AIR FORCE

For an additional amount for "Other procurement, Air Force", \$3,210,000, to remain available until September 30, 1985: *Provided*, That funds available under this heading in Public Law 97-377 may be used for the purchase of six vehicles for physical security of overseas personnel, notwithstanding price limitations applicable to passenger vehicles, but not to exceed \$100,000 per vehicle

96 Stat. 1845.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY

For an additional amount for "Research, development, test and evaluation, Navy", \$1,500,000, to remain available for obligation until September 30, 1984.

GENERAL PROVISIONS

Section 723 of the Department of Defense Appropriation Act, 1983, as enacted in Public Law 97-377, is amended by striking out the first proviso and inserting in lieu thereof: "*Provided*, That nothing herein shall preclude the procurement of specialty metals or chemical warfare protective clothing produced outside the United States or its possessions when such procurement is necessary to comply with agreements with foreign governments requiring the United States to purchase supplies from foreign sources for the purposes of offsetting sales made by the United States Government or United States firms under approved programs serving defense requirements or where such procurement is necessary in furtherance of the standardization and interoperability of equipment requirements within NATO so long as such agreements with foreign governments comply, where applicable, with the requirements of section 36 of the Arms Export Control Act and with section 2457 of title 10, United States Code:"

Procurement
limitations.
96 Stat. 1854.

Funds available to the Department of Defense during the current fiscal year may not be obligated to acquire (by lease or purchase) a replacement aircraft for the CT-39 aircraft from other than a United States firm and such replacement aircraft must be assembled in the United States and utilize an airframe manufactured in the United States.

22 USC 2776.
96 Stat. 1294.

No funds available to the Department of Defense during the current fiscal year may be used to enter into any contract with a term of three years or more, inclusive of any option for contract extension or renewal, for any vessels, aircraft or vehicles, through a lease, charter, or similar agreement, that imposes an estimated termination liability (excluding the estimated value of the leased item at the time of termination) on the Government exceeding 50 percent of the original purchase value of the vessel, aircraft, or vehicle involved for which the Congress has not specifically provided authority in an appropriation Act for the obligation of 10 percent of such termination liability.

Contract
limitations.

None of the funds appropriated by this Act may be obligated or expended to formulate or to carry out any requirement that, in order to be eligible to submit a bid or an offer on a Department of Defense contract to be let for the supply of commercial or commercial-type products, a small business concern (as defined pursuant to

15 USC 632.

section 3 of the Small Business Act) must (1) demonstrate that its product is accepted in the commercial market (except to the extent that may be required to evidence compliance with the Walsh-Healey Public Contracts Act), or (2) satisfy any other prequalification to submitting a bid or an offer for the supply of any such product.

41 USC 35 note.

The amount that may be transferred pursuant to section 732 of the Department of Defense Appropriation Act, 1983, is hereby increased to \$1,700,000,000.

96 Stat. 1856.

None of the funds appropriated in this Act may be obligated or expended in any way for the purpose of the sale, lease, rental, or excessing of any portion of land currently identified as Fort DeRussy, Honolulu, Hawaii.

CHAPTER IV

DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

GENERAL INVESTIGATIONS

For an additional amount for "General Investigations", \$10,000,000, to remain available until expended.

FLOOD CONTROL AND COASTAL EMERGENCIES

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

GENERAL PROVISIONS

33 USC 701-1.

The project for flood protection on the Lower San Joaquin River, California, authorized by the Flood Control Act approved December 22, 1944, as amended, is hereby further modified to authorize the Secretary of the Army, acting through the Chief of Engineers, to perform clearing and snagging on the San Joaquin River from Stockton, California, to Friant Dam, at an estimated cost of \$5,000,000. Prior to initiation of construction, a non-Federal entity shall provide adequate assurance for providing all lands, easements, rights-of-way and utility relocations at no expense to the Federal Government; execute a written agreement pursuant to section 221 of Public Law 91-611; agree to operate and maintain the project works upon completion of construction in accordance with rules and regulations prescribed by the Department of the Army; and hold and save the United States free from damages due to construction, operation, and maintenance of the project, not including damages due to the fault or negligence of the United States or its contractors.

42 USC
1962d-5b.

Funds for the Wister Lake project, Oklahoma, authorized pursuant to the Flood Control Act of 1938 (52 Stat. 1218) shall be used to reduce sedimentation impacts by raising the level of the conservation pool permanently by 3 feet and seasonably by an additional 3.4 feet and the Secretary of the Army, acting through the Chief of Engineers, is hereby authorized to take such measures as are necessary to carry out this directive.

Contracts for architect and engineering services, and surveying and mapping services, shall be awarded in accordance with title IX of the Federal Property and Administrative Services Act of 1949 (40 U.S.C. 541 et seq.).

33 USC 569b.

The Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to include in the survey report on Three-mile Creek, Mobile, Alabama, the costs and benefits of local improvements initiated subsequent to January 1, 1982, by the city of Mobile for flood damage reduction measures which the Chief of Engineers determines are compatible with and constitute an integral part of his recommended plan. In determining the appropriate non-Federal share for such plan, the Chief of Engineers shall give recognition to costs incurred by non-Federal interests in carrying out such local improvements.

Survey report.

The Secretary of the Army, acting through the Chief of Engineers, is hereby authorized to prepare a comprehensive study and recommendations for the development and efficient utilization of the water and related resources of southcentral and southeast Oklahoma and to prepare a similar comprehensive study and recommendations for the Red River and its tributaries in Arkansas, Texas, Louisiana, and Oklahoma.

Study and recommendations.

Funds herein or hereafter provided for the Beverly Shores, Indiana, project may be used to operate and maintain the emergency shore protection measures constructed pursuant to section 103 of the Energy and Water Development Appropriations Act, 1982 (95 Stat. 1137).

Not to exceed \$500,000 shall be available for removal of obstructive shoals within the project limits of the Kawkawlin River, MI, project.

Section 107 of Public Law 97-88 pertaining to maintenance and operation of the Chicago Sanitary and Ship Canal of the Illinois Waterway in the interest of navigation includes the Control Structure and Lock in the Chicago River, and other facilities as are necessary to sustain through navigation from Chicago Harbor on Lake Michigan to Lockport on the Des Plaines River.

95 Stat. 1137.

Not to exceed \$500,000 shall be available for channel clearing of Bayou Rigolette as determined advisable by the Chief of Engineers in the Project Aloha-Rigolette Area, Grant and Rapides Parishes, Louisiana, authorized by the Flood Control Act approved August 18, 1941.

55 Stat. 638.

The Wallisville Reservoir, Texas, project, authorized by section 101 of the River and Harbor Act of 1962 (Public Law 87-874), is hereby modified with respect to its physical elements and planned operation as recommended in the Wallisville Lake, Texas, Post-Authorization Change Report, July 1981, as supplemented, July 1982. Notwithstanding the above modifications, provisions of the Contract for Water Storage, Salinity Control, and Recreation in Wallisville Reservoir (Contract Numbered DACW64-67-C-0108 signed by the Secretary of the Army, February 2, 1968) between the United States Government and the city of Houston, the Trinity River Authority of Texas, and the Chambers Liberty Counties Navigation District, shall govern non-Federal participation: *Provided*, That total project cost as cited in said contract shall be understood to consist of (1) costs, exclusive of land costs, actually incurred by the United States in connection with construction of elements currently in place and to be used in the modified plan, including interest during construction; (2) the actual cost of lands used in the

Wallisville Reservoir, Tex.
76 Stat. 1173.

modified plan; and (3) completion costs of the modified plan, including interest during construction.

Franklin Ferry
Bridge, Jefferson
County, Ala.

The Secretary of the Army is authorized, notwithstanding any other provision of law, to widen, as necessary for safe passage, the navigation opening of Franklin Ferry Bridge, Jefferson County, Alabama. The work herein authorized shall be accomplished at Federal expense; however, no construction to widen the navigation opening shall begin nor contract for alteration of the bridge may be awarded until the owner shall agree that upon completion of the alteration to thereafter operate and maintain the Franklin Ferry Bridge as altered. There is hereby authorized to be appropriated not to exceed \$4,000,000, which includes \$1,000,000 previously appropriated, to carry out this section. Amounts authorized by this subsection shall be available until expended.

Ventura Marina,
Calif.
82 Stat. 731.

The Ventura Marina project authorized by section 101 of the River and Harbor Act of 1968 (Public Law 90-483), as modified, is hereby amended to authorize the Secretary of the Army, acting through the Chief of Engineers to reimburse the Ventura Port District from available Operation and Maintenance, General funds for work performed by the Port just prior to February 25, 1983, in the area normally maintained by the Corps of Engineers. None of the funds appropriated in this or any future Act for the Ventura Marina, California, project may be used to reimburse local interests for any work performed unless such work has the prior approval of the United States Army Corps of Engineers and the Appropriations Committees.

90 Stat. 2934.
95 Stat. 1717.

Section 164 of the Water Resources Development Act of 1976 (Public Law 94-587) as amended by section 3 of Public Law 97-140, is further amended—

(1) by inserting the following after the first sentence: "The Secretary of the Army, acting through the Chief of Engineers, shall construct an approach roadway from the end of the Washington State Route 129 overpass of such bridge to Sixteenth Avenue in the City of Clarkston, Asotin County, Washington,"; and

(2) in the last sentence, by striking out "\$23,200,000" and inserting in lieu thereof "\$24,000,000".

76 Stat. 1180.
95 Stat. 1137.

The authorization for the Sardis Lake project contained in section 203 of the Flood Control Act of 1962 (Public Law 87-874) as amended by section 108 of the Energy and Water Development Appropriation Act of 1982 (Public Law 97-88) is hereby amended to authorize the Secretary of the Army, acting through the Chief of Engineers, to plan, design, and construct a water intake structure at an estimated Federal cost of \$500,000.

74 Stat. 480.

The project for navigation at Moriches and Shinnecock Inlets, New York, authorized in section 101 of the River and Harbor Act of 1960 (Public Law 86-645), and the items of local cooperation pertaining thereto, are hereby modified to the extent necessary to require the Secretary of the Army, acting through the Chief of Engineers, to provide for the construction of the Navigation feature independent of other features.

5 USC 5901 note.

Notwithstanding subsection 5901(a) of title 5, United States Code (80 Stat. 508), as amended, the uniform allowance for uniformed civilian employees of the United States Army Corps of Engineers may be up to \$400 annually.

Volunteers.
33 USC 569c.

The United States Army Chief of Engineers may accept the services of volunteers and provide for their incidental expenses to

carry out any activity of the Army Corps of Engineers except policy-making or law or regulatory enforcement. Such volunteers shall not be employees of the United States Government except for the purposes of (1) chapter 171 of title 28 of the United States Code, relating to tort claims, and (2) chapter 81 of title 5 of the United States Code, relating to compensation for work injuries.

Hereafter, notwithstanding any other provisions of law or of this Act, appropriations for the Yatesville Lake construction project made available by Public Law 97-257, chapter V and Public Law 97-377, title I, section 140 (96 Stat. 1916) shall be obligated to construct the Yatesville Lake project.

Section 104(b) of the River and Harbor Act of 1958, Public Law 85-500, as amended by section 302 of the River and Harbor Act of 1965, Public Law 89-298, is further amended by striking out "\$5,000,000" and inserting in lieu thereof "\$10,000,000".

The Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to prepare and submit to Congress a feasibility report on the water resource needs in the vicinity of the Homochitto and Buffalo Rivers, Saint Catherine and Coles Creeks, Bayou Pierre, and other major tributaries draining into the Mississippi River between Bayou Pierre and the Buffalo River, Mississippi, to recommend remedial measures for flood control, bank stabilization, sedimentation, and related purposes.

The Columbia River at the mouth, Oregon and Washington, project authorized by the River and Harbor Act of July 5, 1884, as amended, is modified to provide for deepening of the northernmost 2,000 feet of the channel cross section to 55 feet at Federal expense: *Provided*, That \$5,300,000 of "Construction, general" funds shall be made available to undertake this project modification.

Section 1114 of title 18, United States Code, is amended by inserting "any civilian official or employee of the Army Corps of Engineers assigned to perform investigations, inspections, law or regulatory enforcement functions, or field-level real estate functions," immediately after "National Park Service,"

The Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to design and construct and undertake measures necessary to provide a level of protection as the Chief of Engineers determines necessary to prevent recurring flood damages along the Pearl River in the vicinity of Jackson, Mississippi, substantially in accordance with preliminary plans developed by the Mobile District Engineer, at a currently estimated cost of \$26,500,000, including \$2,300,000 made available in this appropriation for advanced engineering and design. Expenditures by the Pearl River Basin Development District in constructing improvements at the Mississippi Highway 25 Bridge, an integral part of the plan authorized herein, shall be credited toward the local share of the project costs. Prior to implementation of the work authorized herein, non-Federal interests must agree to provide the requirements prescribed in section 3 of the Flood Control Act of 1936, as amended.

The Secretary of Army acting through the Chief of Engineers is directed to start construction of the Crater Lake phase of the Snettisham hydroelectric project authorized by the 1962 Flood Control Act with funds appropriated in fiscal years 1982 and 1983.

To assure adequate flood protection for developed areas in the vicinity of the Cowlitz and Toutle Rivers, Washington, and to improve navigation in the Columbia River, the navigation project on

28 USC 2671
et seq.

5 USC 8101
et seq.

96 Stat. 831.

33 USC 610.

33 USC 610.

Report to
Congress.

28 Stat. 133.

Pearl River.

33 USC 701c.

76 Stat. 1180.

Cowlitz and
Toutle Rivers,
Wash.

36 Stat. 630. the Cowlitz River, Washington, authorized by the first section of the Act entitled "An Act making appropriations for the construction, repair, and preservation of certain public works on rivers and harbors, and for other purposes", approved June 25, 1910 (36 Stat. 665), is hereby modified to authorize the Secretary of the Army, acting through the Chief of Engineers, to implement and maintain flood control measures on the Cowlitz and Toutle Rivers by dredging or other means determined by the Secretary to be necessary to assure flood protection for developed areas in the vicinity of such rivers against a one-hundred-year flood on the lower Cowlitz River and to reduce sedimentation flow and the chance of blockage on the Columbia River. The authorization provided in this paragraph shall remain in effect until such time as permanent solutions and measures for flood control and navigation as identified in the Chief of Engineers' Cowlitz and Toutle Rivers final feasibility report, to be submitted to the President and the Congress by the Secretary of the Army, are fully implemented.

Report
submittal.

82 Stat. 731. The project for Cooper River, Charleston Harbor, South Carolina, authorized by the River and Harbor Act of 1968, Public Law 90-483, approved August 13, 1968, is hereby modified to authorize and direct the Secretary of the Army, acting through the Chief of Engineers, to install a closure structure in the diversion canal between Lake Marion and Lake Moultrie and to construct such measures as the Chief of Engineers determines necessary to improve the seismic stability of the Pinopolis West Dam on the Cooper River, at an estimated cost of \$22,000,000: *Provided*, That nothing in this paragraph shall waive any requirements under the Federal Power Act of 1935 (49 Stat. 847): *Provided further*, That in addition to such sums as are otherwise appropriated by this Act there are appropriated an additional \$2,000,000, to remain available until expended, for "Construction, general, Corps of Engineers—Civil", for engineering and design studies in connection with the project authorized by this paragraph.

16 USC prec. 791
note, 824.

Appropriation
restriction.

No amount appropriated under this or any other Act may be used by the Secretary of the Army (or his delegate) or by any other agency or instrumentality of the United States to acquire any land or interest in land within the Tensas River National Wildlife Refuge under the power of condemnation. The preceding sentence shall not apply to any land or interest in land owned, as of May 25, 1983, by the Chicago Mill and Lumber Company.

DEPARTMENT OF THE INTERIOR

BUREAU OF RECLAMATION

GENERAL PROVISIONS

Study.

The Secretary of the Interior is hereby authorized to engage in a feasibility study for the Prairie Bend unit, Pick-Sloan Missouri River Basin program, located in Dawson, Buffalo, and Hall Counties in Nebraska for irrigation, stabilization of ground-water levels, enhancement of water quality, small community and rural domestic water supplies, management of fish and wildlife habitat, public outdoor recreation, flood control, and other purposes determined to be appropriate. Such feasibility study shall include a detailed report on any effects the proposed project may have on wildlife habitat, including habitat of the sandhill crane and the endangered whoop-

ing crane. Such feasibility study shall also develop alternative water management plans that are consistent with the Endangered Species Act and the Migratory Bird Treaty Act. Before funds are expended for the feasibility study, the State of Nebraska, or other non-Federal entity, shall agree to participate in the study and to share in the cost of the study. The non-Federal share of the costs may be partly or wholly in the form of services directly related to the conduct of the study.

16 USC 1531
note.
16 USC 710.

In accordance with the repayment contract for the Dallas Creek participating project of the Upper Colorado River storage project, entered into January 14, 1977, and entitled "Repayment Contract Between the United States of America and the Tri-County Water Conservancy District", the portion of the costs of such project, including interest on construction costs, allocated to municipal and industrial use which exceeds \$38,000,000 shall not be reimbursable.

To provide adequate access to the McGee Creek recreation areas, Wildlife Management Area, and Natural Scenic Recreation Area for use and enjoyment by the general public of those facilities, the Secretary of the Interior is authorized to secure right-of-way, design and construct or otherwise improve two existing county access roads (1) westside road beginning at the existing county road extending from Oklahoma State Highway 3 near the community of Lane, Oklahoma, and extending adjacent to the McGee Creek Reservoir and terminating at the existing county road extending from Oklahoma State Highway 43 in the vicinity of Stringtown, Oklahoma, a distance of some 19 miles; (2) eastside road beginning at State Highways 3 and 7 near Center Point, Oklahoma, and extending northward to the upper end of McGee Creek Reservoir, a distance of some 11 miles. The westside road will be constructed with a 24-foot berm and 20-foot paved surface and the east side constructed with a 28-foot berm and 24-foot paved surface. Both roads will have a minimum 6-inch gravel base and be paved with all weather asphaltic surface. The cost for the facilities authorized by this Act shall be nonreimbursable.

Access to
recreational
areas.

The Secretary of the Interior is authorized, when he deems it appropriate, to defer over the remaining term of any repayment contract or for a period of five years, whichever is less, the 1983 water service and repayment contract obligations for capital and operation and maintenance costs associated with federally constructed or federally assisted projects to reflect the percentage of acreage removed from cultivation pursuant to the "Special program for Corn, Grain, Sorghum, Upland Cotton, and Rice" under title 7 of the Code of Federal Regulations part 770, and any regulations supplementary thereto or amendatory thereof. Such deferment of payments shall not be deemed a "supplemental or additional benefit" within the meaning of section 203(a)(2) of the Reclamation Reform Act of 1982.

Repayment,
deferment.

48 FR 1696.

The Secretary of the Interior is hereby authorized to engage in feasibility studies of the following proposals:

96 Stat. 1264.
43 USC 390cc.
Studies.

- (1) Pilot Butte powerplant, Riverton unit, located in Fremont County, Wyoming;
- (2) Siletz River Basin project, located in Lincoln and Polk Counties, Oregon;
- (3) Water conservation and efficient use program, All-American Canal relocation project, located in Imperial County, California; and

(4) Gibson Dam powerplant, located on the Sun River in Lewis and Clark Counties, Montana.

Study.

The Secretary of the Interior shall, under the general investigations authority, engage in a joint, State-led study with the State of Nebraska, which will consult with its appropriate subdivisions, of cost-effective alternatives to the Norden Dam, O'Neill unit of the Pick-Sloan Missouri River Basin program, Nebraska; and shall use available funds to initiate such study. The study period shall not exceed 18 months, starting with enactment of this Act. No funds shall be expended for any construction activity for the Norden Dam, O'Neill unit prior to the completion of this study

Time period.

DEPARTMENT OF ENERGY

ENERGY SUPPLY, RESEARCH AND DEVELOPMENT ACTIVITIES

OPERATING EXPENSES

For an additional amount of \$500,000 for "Operating Expenses, Energy Supply, Research and Development" to remain available until expended.

ATOMIC ENERGY DEFENSE ACTIVITIES

PLANT AND CAPITAL EQUIPMENT

For an additional amount for "Plant and Capital Equipment, Atomic Energy Defense Activities", for Project 83-D-200, \$18,300,000, to remain available until expended.

WESTERN AREA POWER ADMINISTRATION

CONSTRUCTION, REHABILITATION, OPERATION AND MAINTENANCE

To accelerate the completion of projects which will provide additional power benefits, an additional \$30,000,000, to remain available until expended, is hereby appropriated for "Construction, Rehabilitation, Operation and Maintenance, Western Area Power Administration".

FEDERAL ENERGY REGULATORY COMMISSION

SALARIES AND EXPENSES

For an additional amount of \$3,488,000, for the Federal Energy Regulatory Commission: *Provided*, That \$500,000 shall be available only for continuation of the Trans-Alaskan Pipeline System (TAPS) case.

GENERAL PROVISION

Appropriations made by this Act and those appropriations made available by Public Law 97-377 for activities provided for in Public Law 97-88 shall be available until expended under the same terms and conditions as was provided under the Energy and Water Development Appropriation Act, 1982, Public Law 97-88: *Provided*, That not to exceed 10 per centum of "Energy Supply, Research and Development Activities", "Operating Expenses" and "Plant and

96 Stat. 1830.

95 Stat. 1135.

Capital Equipment”, and “General Science and Research Activities”, “Operating Expenses” and “Plant and Capital Equipment”, of the appropriations made available for fiscal year 1983 for Department of Energy activities provided for in Public Law 97-88 may be transferred between such appropriations, but no such appropriation, except as otherwise provided, shall be increased or decreased by more than 10 per centum by any such transfers, and any such proposed transfers shall be submitted promptly to the Committees on Appropriations of the House and Senate.

95 Stat. 1135.

CHAPTER V

MULTILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL FINANCIAL INSTITUTIONS

INTERNATIONAL DEVELOPMENT ASSISTANCE

CONTRIBUTION TO THE INTERNATIONAL DEVELOPMENT ASSOCIATION

For payment to the International Development Association by the Secretary of the Treasury, \$245,000,000, for the United States contribution to the sixth replenishment, to remain available until expended.

INTERNATIONAL ORGANIZATIONS AND PROGRAMS

For an additional amount for “International organizations and programs” \$20,500,000, of which \$4,500,000 is available only for payment to the International Atomic Energy Agency and \$16,000,000 is available only for payment to the International Fund for Agricultural Development.

BILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

AGENCY FOR INTERNATIONAL DEVELOPMENT

AGRICULTURE, RURAL DEVELOPMENT, AND NUTRITION

For an additional amount for “Agriculture, rural development, and nutrition, Development Assistance”, \$5,000,000: *Provided*, That these funds are available only for Belize.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

For an additional amount for “Payment to the Foreign Service Retirement and Disability Fund”, \$1,134,000.

ECONOMIC SUPPORT FUND

For an additional amount for the “Economic Support Fund”, \$301,250,000: *Provided*, That \$150,000,000 of this amount shall be available only for Lebanon, to remain available until expended.

OVERSEAS PRIVATE INVESTMENT CORPORATION

96 Stat. 1043.

The Overseas Private Investment Corporation is authorized to make such expenditures within the limits of funds available to it and in accordance with law (including not to exceed \$30,000 for official reception and representation expenses), and to make such contracts and commitments without regard to fiscal year limitations, as provided by section 104 of the Government Corporation Control Act (31 U.S.C. 9104), as may be necessary in carrying out the program set forth in the budget for fiscal year 1983.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

For an additional amount for "International disaster assistance", \$15,000,000, to remain available until September 30, 1984, which shall be derived by transfer from "Migration and Refugee Assistance": *Provided*, That this sum shall be available only for resettlement services and facilities for refugees and displaced persons in Africa.

For an additional amount for the "Economic Support Fund", \$5,000,000, to remain available until September 30, 1984, which shall be derived by transfer from "Migration and Refugee Assistance": *Provided*, That this sum shall be available only for assistance to combat piracy in the Gulf of Thailand.

MILITARY ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

MILITARY ASSISTANCE PROGRAM

For an additional amount for "Military Assistance", \$93,325,000.

FOREIGN MILITARY SALES CREDIT

During fiscal year 1983, for an additional amount for "Foreign Military Credit Sales", for commitments to guarantee loans, \$293,500,000 of contingent liability for loan principal: *Provided*, That of this sum \$100,000,000 shall be available only for assistance to Lebanon.

INTERNATIONAL MILITARY EDUCATION AND TRAINING

For an additional amount for "International military education and training", \$1,000,000.

None of the funds in this chapter may be used to provide assistance to Guatemala, except for development projects funded through private voluntary organizations.

22 USC 2412.

Notwithstanding section 10 of Public Law 91-672 funds in this chapter may not be obligated until the enactment of authorizing legislation or until September 30, 1983, whichever comes first.

CHAPTER VI

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

HOUSING PROGRAMS

ANNUAL CONTRIBUTIONS FOR ASSISTED HOUSING

In executing the program for which obligations may be made as authorized by section 5 of the United States Housing Act of 1937, as amended (42 U.S.C. 1437c), and approved in appropriation Acts for fiscal year 1983, the Department of Housing and Urban Development shall, with the approval of the Committees on Appropriations, have the authority to reprogram contract authority and the related budget authority among the various activities which may be undertaken under the authority of such section 5, in the budget program set forth in title I of Public Law 98-8 (approved March 24, 1983) under the heading Annual Contributions for Assisted Housing (Disapproval of Deferral) (97 Stat. 13, 16, 17): *Provided*, That in addition to the above, the budget program set forth in the first proviso under the heading Annual Contributions for Assisted Housing (Disapproval of Deferral) in Public Law 98-8 (97 Stat. 13, 16, 17) is hereby amended to provide for assistance under section 5 of the United States Housing Act of 1937, as amended (42 U.S.C. 1437c), for additional section 8 housing of up to six thousand units under loan management, up to seven thousand units under property disposition, and up to nine hundred new or substantial rehabilitation units to be made available to satisfy an existing consent decree, settlement agreement, and set-aside pursuant to court order, respectively, in litigation in which the Department of Housing and Urban Development is a party; for up to one hundred additional public housing units for conversions from assistance under section 23 of such Act as it existed immediately before enactment of Public Law 93-383 (88 Stat. 633); and for amendments, \$24,500,000 of contract authority and \$245,000,000 of budget authority for existing units: *Provided further*, That such budget program is hereby amended further to reduce the budget authority to be made available for interest rate adjustments by \$340,000,000, section 23 conversions by \$63,450,000, public housing amendments by \$62,000,000, and amendments for section 8 new construction/substantial rehabilitation by \$198,000,000, and the budget authority made available by the foregoing reductions shall be used for the purposes and up to the amounts set forth in the immediately preceding proviso: *Provided further*, That notwithstanding the limitation on the use of recaptured budget authority in the third proviso under this heading in Public Law 97-377 (96 Stat. 1830, 1907), any budget authority authorized by such section 5 which is recaptured in fiscal year 1983 and exceeds \$2,400,000,000 shall also, with the amounts of budget authority which become available as a result of the reductions set forth in the preceding proviso, be made available to satisfy the budget authority requirements of the amendments to such budget program set forth in the first proviso hereof, and such recaptured amounts exceeding the amount of the budget authority necessary to satisfy the requirements of such first proviso shall then be used in accordance with the third proviso under this heading in Public Law 97-377 (96 Stat. 1830, 1907).

42 USC 1437c.

42 USC 1437f.

42 USC 5301 and note.

RENT SUPPLEMENT

(INCLUDING TRANSFER OF FUNDS AND RESCISSION)

Of the not more than \$105,160,000 in uncommitted balances of authorizations provided in appropriation Acts for the maximum payments that may be required in any fiscal year by all contracts entered into under section 101 of the Housing and Urban Development Act of 1965 (12 U.S.C. 1701s) which may be reduced pursuant to the further continuing appropriations for fiscal year 1983, Public Law 97-377 (96 Stat. 1830, 1908), such reduction shall not be made to the extent that such balances would otherwise be available as a result of conversions of contracts under such section 101 to assistance under section 8 of the United States Housing Act of 1937 (42 U.S.C. 1437f), and are made available to amend contracts for payments authorized under such section 101 on behalf of qualified tenants, to provide for increased rent charges and changes of income of tenants: *Provided*, That any part of the foregoing balances may be transferred, added to and merged with balances of authority, including balances of authority available as a result of conversions of contracts, which otherwise may be made available for amendments to contracts for rental assistance payments pursuant to section 236(f)(2) of the National Housing Act (12 U.S.C. 1715z-1) on behalf of qualified tenants, to provide for increased rent charges and changes of income of tenants: *Provided further*, That up to \$50,828,000 in authority under such section 101 and up to \$63,365,000 in merged authority under such section 236(f)(2), respectively, shall be available until obligated for amendments to contracts under those provisions in State-aided, noninsured rental housing projects: *Provided further*, That such amendments shall be for the term of the respective contracts, and the amount of such amendments shall equal 90 per centum of the amount of respective authorities needed for increased rent charges and changes of income of tenants under such contract: *Provided further*, That of the amounts of authority not required for State-aided, noninsured rental housing projects under such sections 101 and 236(f)(2), up to \$23,000,000 and up to \$8,429,000, respectively, shall be available until obligated for amendments to contracts under such sections for rental housing projects other than State-aided, noninsured projects, to provide for increased rent charges and changes of income of tenants for less than the term of the contracts under the respective sections: *Provided further*, That upon the expiration of each contract under such sections 101 or 236(f)(2) on behalf of qualified tenants on a State-aided, noninsured rental housing project, the balance of the authorization provided in appropriation Acts for such contract shall be rescinded: *Provided further*, That notwithstanding any other provision of law the 90 per centum limitation contained in the third proviso shall be implemented on October 1, 1983 and remain in effect thereafter.

PAYMENTS FOR OPERATION OF LOW-INCOME HOUSING PROJECTS

(DEFERRAL)

Of the funds appropriated under this heading in the Department of Housing and Urban Development-Independent Agencies Appropriation Act (Public Law 97-272), \$69,000,000 shall not become available for obligation until October 1, 1983, and shall remain

available for obligation until September 30, 1984: *Provided*, That funds heretofore provided under this heading in Public Law 97-272 shall remain available for obligation for the fiscal year ending September 30, 1984, and shall be used by the Secretary for fiscal year 1984 requirements in accordance with section 9(a), notwithstanding section 9(d) of the United States Housing Act of 1937, as amended.

96 Stat. 1161.

42 USC 1437g.

FEDERAL HOUSING ADMINISTRATION FUND

For an additional amount for commitments to guarantee loans to carry out the purposes of the National Housing Act, as amended, \$5,000,000,000.

12 USC 1701.

SECTION 203 (h) LIMIT

Section 203(h) of the National Housing Act is amended by striking out "\$14,400" and inserting in lieu thereof "the applicable maximum dollar limit under subsection (b)".

12 USC 1709.

COMMUNITY PLANNING AND DEVELOPMENT

URBAN RENEWAL PROGRAMS

For grants for urban renewal, as an additional amount for urban renewal programs, as authorized by title I of the Housing Act of 1949, as amended (42 U.S.C. 1450 et seq.), \$6,000,000, to remain available until expended: *Provided*, That no part of any appropriation in this or any other Act shall be used for administrative expenses in connection with commitments for grants aggregating more than the total of amounts available in the current year from the amounts authorized for making such commitments through June 30, 1967, plus the additional amounts appropriated therefor.

ENVIRONMENTAL PROTECTION AGENCY

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$9,000,000, of which \$2,000,000 shall be transferred to "Research and development" to remain available until September 30, 1984 and shall only be used for establishing a center for hazardous waste management.

HAZARDOUS SUBSTANCE RESPONSE TRUST FUND

The limitation on administrative expenses of the Hazardous Substance Response Trust Fund is increased by \$2,000,000: *Provided*, That the amount available in the current fiscal year for expenses of travel is increased by \$500,000.

CONSUMER INFORMATION CENTER FUND

Notwithstanding any other provision of law, there is hereby established in the Treasury of the United States a Consumer Information Center Fund, General Services Administration, for the purpose of disseminating Federal Government consumer information to the public and for other related purposes. There shall be deposited into the fund for fiscal year 1983 and subsequent fiscal years: (A) Appropriations from the general funds of the Treasury for Consumer

Establishment.
40 USC 761.

Information Center activities; (B) User fees from the public; (C) Reimbursements from other Federal agencies for costs of distributing publications; and (D) Any other income incident to Consumer Information Center activities. Moneys deposited into the fund shall be available for expenditure for Consumer Information Center activities in such amounts as are specified in appropriation Acts. Any unobligated balances at the end of the fiscal year shall remain in the fund and shall be available for authorization in appropriation Acts for subsequent fiscal years. This fund shall assume all the liabilities, obligations, and commitments of the said Consumer Information Center account. The revenues and collections deposited into the fund shall be available for necessary expenses of Consumer Information Center activities in the amount of \$5,415,000 during fiscal year 1983. Administrative expenses of the Consumer Information Center in fiscal year 1983 shall not exceed \$1,382,000. For the purposes of the fund, administrative expenses shall be defined as those expenses previously paid from appropriations to the Consumer Information Center. Revenues and collections accruing to this fund during fiscal year 1983 in excess of \$6,797,000 shall remain in the fund and shall not be available for expenditure except as authorized in appropriation Acts. The Department of Housing and Urban Development-Independent Agencies Appropriation Act, 1984 (Public Law 98-45), is hereby amended by deleting "other than administrative expenses" from the first proviso under the heading "General Services Administration, Consumer Information Center".

Ante, p. 228.

VETERANS ADMINISTRATION

MEDICAL CARE

For an additional amount for "Medical care", \$2,280,000.

CONSTRUCTION, MAJOR PROJECTS

For an additional amount for "Construction, major projects", \$263,400,000, to remain available until expended.

GENERAL PROVISION

Sitka National Cemetery Transfer Act of 1983.

23 FR 6182. Survey.

Publication in Federal Register.

3 CFR, 1938-1943 Comp., p. 984.

SECTION 1. (a) Subject to valid existing rights, administration of the following described lands is hereby transferred to the Veterans Administration for use as an addition to the Sitka National Cemetery: That tract of unimproved land lying easterly of existing structures which is a portion of the lands described in Public Land Order numbered 1707 of August 6, 1958: *Provided*, That the actual description of the lands to be administered by the Veterans Administration shall be determined by a survey made and approved by the Secretary of the Interior, after consultation with the Secretary of Agriculture. The actual description shall be published in the Federal Register by the Secretary of the Interior as a Public Land Order.

(b) The lands described in subsection (a) of this section are a portion of the lands reserved by Executive Order numbered 8854 of August 16, 1941, for use of the United States Coast and Geodetic Survey as a magnetic and seismological observatory site. Subsequently, a portion of the lands described in Executive Order numbered 8854 was transferred by Public Land Order numbered 1707 of

August 6, 1958, to the jurisdiction of the Forest Service, Department of Agriculture for use as an administrative site in connection with the administration of the Tongass National Forest. Lands described in subsection (a) of this section are hereby deleted from Executive Order numbered 8854 and Public Land Order numbered 1707.

SEC. 2. (a) Subject to valid existing rights and subsection (c) of this section: *Provided*, That the National Park Service shall be permitted to continue to use the residence and other improvements on the lands described in this section for a period of not less than three years from the date of enactment of this Act in accordance with terms mutually agreed to by the Secretary of the Interior and the Administrator of the Veterans Administration: *Provided further*, That the National Park Service shall pay no more for the use of the residence and other improvements than the money actually expended to maintain the same by the Veterans Administration, administration of the following described public lands is hereby transferred to the Veterans Administration for use as an addition to the Sitka National Cemetery: The lands described as tract numbered 2 of Presidential Proclamation 2965 of February 25, 1952: *Provided further*, That the actual description of the lands to be administered by the Veterans Administration shall be determined by a survey made and approved by the Secretary of the Interior. The actual description shall be published in the Federal Register as a Public Land Order.

3 CFR,
1938-1943
Comp., p. 984.
23 FR 6182.

3 CFR,
1949-1953
Comp., p. 150

Publication in
Federal
Register.

(b) The lands described in subsection (a) of this section were reserved by Presidential Proclamation 2965 on February 25, 1952, as an administrative site for the Sitka National Monument. Lands described in subsection (a) of this section are hereby deleted from Presidential Proclamation 2965.

(c) In the event that the Administrator of the Veterans Administration determines that all or any part of the lands described in subsection (a) of this section are no longer needed for National Cemetery purposes, those lands no longer needed shall be returned to the jurisdiction of the Secretary of the Interior.

SEC. 3. These provisions may be cited as the "Sitka National Cemetery Transfer Act of 1983".

Short title.

CHAPTER VII

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

PAYMENTS IN LIEU OF TAXES

Notwithstanding any other provision of law: (1) 31 U.S.C. 6901(2) is amended to read as follows:

96 Stat. 1031.

"(2) 'unit of general local government' means:

"(A) a county (or parish), township, borough existing in Alaska on October 20, 1976, or city where the city is independent of any other unit of general local government, that: (i) is within the class or classes of such political subdivisions in a State that the Secretary of the Interior, in his discretion, determines to be the principal provider or providers of governmental services within the State; and (ii) is a unit of general government as determined by the Secretary of the Interior on the basis of the same principles as were used on

"Unit of general
local
government."

“Governmental services.”

January 1, 1983, by the Secretary of Commerce for general statistical purposes. The term ‘governmental services’ includes, but is not limited to, those services that relate to public safety, environment, housing, social services, transportation, and governmental administration;

- “(B) the District of Columbia;
- “(C) the Commonwealth of Puerto Rico;
- “(D) Guam; and
- “(E) the Virgin Islands.”.

96 Stat. 1032.
31 USC 6903.
31 USC 6903
note.

(2) Section 6903(a)(4) is repealed.

(3) The United States shall not be subject to any cause of action or any liability for distribution of payments made prior to January 1, 1983, under the Act of October 20, 1976 (90 Stat. 2662), as amended, or regulations pursuant thereto.

Reallocated and redistributed payments.
31 USC 6907.

(4) A new section 6907 is added as follows:

“(a) Notwithstanding any other provision of this chapter, a State may enact legislation which requires that any payments which would be made to units of general local government pursuant to this chapter be reallocated and redistributed in whole or part to other smaller units of general purpose government which (1) are located within the boundaries of the larger unit of general local government, (2) provide general governmental services and (3) contain entitlement lands within their boundaries. Such reallocation or redistribution shall generally reflect the level of services provided by, and the number of entitlement acres within, the smaller unit of general local government.

“(b) Upon enactment of legislation by a State, described in subsection (a), the Secretary shall make one payment to such State equaling the aggregate amount of payments which he otherwise would have made to units of general local government within such State pursuant to this chapter. It shall be the responsibility of such State to make any further distribution of the payment pursuant to subsection (a). Such redistribution shall be made within 30 days after receipt of such payment. No payment, or portion thereof, made by the Secretary shall be used by any State for the administration of this subsection or subsection (a).

Underpayments.

“(c) Appropriations made for payments in lieu of taxes for a fiscal year may be used to correct underpayments in the previous fiscal year to achieve equity among all qualified recipients.”.

UNITED STATES FISH AND WILDLIFE SERVICE

CONSTRUCTION AND ANADROMOUS FISH

For an additional amount for “Construction and anadromous fish”, \$4,000,000, to remain available until expended.

NATIONAL PARK SERVICE

OPERATION OF THE NATIONAL PARK SYSTEM

For an additional amount for “Operation of the national park system”, \$500,000.

CONSTRUCTION

(INCLUDING DEFERRAL)

For an additional amount for "Construction", \$1,000,000, to remain available until expended: *Provided*, That \$63,600,000 made available under this head in Public Law 97-394 and proposed for rescission as R83-16 is hereby deferred and shall not become available for obligation until enactment of the Department of the Interior and Related Agencies Appropriation Act, 1984.

96 Stat. 1971.

LAND AND WATER CONSERVATION FUND

(RESCISSION)

The contract authority provided for fiscal year 1983 by 16 U.S.C. 4601-10a is rescinded.

16 USC 4601-10a.

LAND ACQUISITION AND STATE ASSISTANCE

For an additional amount for "Land acquisition and State assistance", \$68,200,000 to remain available until expended, of which \$8,000,000 is hereby transferred to "Land acquisition", United States Fish and Wildlife Service for acquisition of lands within the boundaries of Mason Neck NWR, Virginia (\$3,000,000), and Ash Meadows, Nevada (\$5,000,000); and of which \$6,200,000 is hereby transferred to "Land acquisition", Forest Service for Sawtooth National Recreation Area, Idaho (\$4,000,000), and for payment to Pocahontas and Webster Counties, West Virginia (\$2,200,000); \$4,000,000 is for Rocky Mountain National Park, Colorado; \$4,000,000 is for Big Cypress National Preserve, Florida; \$6,000,000 is for Big Thicket National Preserve, Texas; \$4,300,000 is for Gulf Islands National Seashore, Mississippi; \$327,000 is for Chickamauga and Chattanooga National Military Park, Georgia-Tennessee; \$166,500 is for Lake Clark National Monument, Alaska; \$220,500 is for Acadia National Park, Maine; \$34,000,000 is for Redwoods National Park, California, and \$986,000 for deficiencies.

GEOLOGICAL SURVEY

EXPLORATION OF NATIONAL PETROLEUM RESERVE IN ALASKA

(TRANSFER OF FUNDS)

Of the unexpended balances available under this head, \$24,000,000 are hereby transferred to "Surveys, Investigations, and Research", Geological Survey to become available for obligation upon enactment of the Department of the Interior and Related Agencies Appropriation Act, 1984, to remain available for obligation until September 30, 1984.

OFFICE OF SURFACE MINING RECLAMATION AND ENFORCEMENT

ABANDONED MINE RECLAMATION FUND

For an additional amount for "Abandoned Mine Reclamation Fund", \$51,870,000, to remain available until expended.

BUREAU OF INDIAN AFFAIRS

OPERATION OF INDIAN PROGRAMS

For an additional amount for "Operation of Indian Programs", \$53,150,000: *Provided*, That \$22,000,000 of such amount shall be available until expended for transfer to the State of Alaska on the condition that the State use the funds for the benefit of Alaska Native secondary students by either renovating the former Bureau of Indian Affairs Mount Edgecumbe Boarding School or constructing another non-Federal boarding school facility and the Bureau of Indian Affairs shall not expend any other funds for the operation of any secondary education program or facility in the State after June 30, 1983: *Provided further*, That while consultation concerning day school transfers to the State of Alaska will continue with affected villages, local concurrence is not required in this continuing effort to establish a single system of education envisioned by the State's constitution: *Provided further*, That after June 30, 1984, the Bureau of Indian Affairs shall fund no more than ten day schools in Alaska: *Provided further*, That the Bureau of Indian Affairs shall not fund any schools in Alaska after June 30, 1985: *Provided further*, That \$9,350,000 of such amount shall be available until expended for transfer to the State of Alaska to assist in the rehabilitation or reconstruction of Bureau-owned schools which are transferred to the State: *Provided further*, That the \$9,350,000 appropriated in Public Law 97-394 available to the State of Alaska to assist in the rehabilitation of Bureau-owned schools which are transferred to the State may also be used for reconstruction: *Provided further*, That when any Alaska day school operated by contract is transferred, the State shall assume any existing contract pertaining to the operation or maintenance of such school for a minimum of two years or until the expiration of the negotiated contract, whichever comes first: *Provided further*, That nothing in the foregoing shall preclude assistance otherwise available under the Act of April 16, 1934 (48 Stat. 596) as amended (25 U.S.C. 452 et seq.), or any other Act to such schools on the same basis as other public schools: *Provided further*, That the Secretary of the Interior shall prepare within one year after the date of this Act, an official survey by supplemental plat and convey to the State of Alaska all right, title, and interest of the United States, including all improvements situated thereon, in the following described lands:

25 USC 292b.

96 Stat. 1974.

Survey.

60 Stat. 348.
42 USC 2001-
2004b.

That portion of Japonski Island (U.S. Survey No. 1496, within protracted sections 34 and 35, T. 55 S., R. 63 E., sections 2 and 3, T. 56 S., R. 63 E., Copper River Meridian, State of Alaska), withdrawn from the public domain of the United States by Public Law 79-478 and Public Law 83-568 for use of the Bureau of Indian Affairs and the Indian Health Service, except the smallest practicable tract, as determined by the Secretary of the Interior, enclosing land actually used in connection with the administration of the Indian Health Service hospital on the date of this Act (this IHS-used land comprising no more than 15.25 acres, excluding roads). The southwesterly boundary of these lands is common with lands withdrawn for use of the United States Coast Guard by public land order and with lands held by the State of Alaska, Division of Aviation.

Such conveyance is conditioned upon the execution by the State of Alaska of an agreement to begin operating a Mount Edgecumbe

school facility no later than September 1, 1984. The above-described lands reserved for the use of the Indian Health Service shall also be conveyed to the State of Alaska if at any time the Indian Health Service or any successor organization or agency ceases to operate a health care facility on said lands.

Enactment of this statute has the full force and effect of an interim conveyance, as defined in the Alaska National Interest Lands Conservation Act, to the State of Alaska, subject to the above condition. The force and effect of such an interim conveyance is to convey to and vest in the State of Alaska exactly the same right, title, and interest in and to the lands as the State would have received had it been issued a patent by the United States. Upon survey of lands covered by the interim conveyance a patent thereto shall be issued to the State of Alaska. The lands conveyed by this statute are not subject to acreage adjustment under section 6 of the Alaska Statehood Act.

16 USC 3101
note.

48 USC note
prec. 21.

CONSTRUCTION

For an additional amount for "Construction", \$240,000, to remain available until expended: *Provided*, That such amounts as may be available for various activities associated with implementation of the Southern Arizona Water Rights Settlement Act of 1982, as it applies to the Papago Indian Tribe in Arizona, may be transferred to the Bureau of Reclamation.

96 Stat. 1274.

PAPAGO TRUST FUND

For payment to the authorized governing body of the Papago Tribe of Indians, \$15,000,000 to remain available until expended, for deposit in the Papago Trust Fund established by said governing body pursuant to Public Law 97-293 (96 Stat. 1283) which fund shall be held in trust for the benefit of such tribe pursuant to section 309 of that law.

COOPERATIVE FUND (PAPAGO)

For deposit into the Cooperative Fund established for the benefit of the Papago Tribe of Indians pursuant to section 313, Public Law 97-293 (96 Stat. 1284), \$5,250,000, to remain available until expended.

TERRITORIAL AND INTERNATIONAL AFFAIRS

ADMINISTRATION OF TERRITORIES

For an additional amount for "Administration of territories", \$12,058,000, to remain available until expended.

DEPARTMENTAL OFFICES

OFFICE OF THE SOLICITOR

For an additional amount for "Office of the Solicitor", \$484,000 for the diligent and immediate pursuance of alternative enforcement measures to enforce previously issued cessation orders against coal mine operators who have not abated the condition for which the cessation order was issued and to accelerate collection of amounts

assessed for violation of the Surface Mining Control and Reclamation Act of 1977.

30 USC 1201
note.

RELATED AGENCIES

DEPARTMENT OF ENERGY

ADMINISTRATIVE PROVISIONS, DEPARTMENT OF ENERGY

96 Stat. 873.

Notwithstanding section 303(3) of Public Law 97-257, funds provided for Economic Regulatory Administration by this or any other Act shall be used: (1) to maintain not less than three hundred and eighty full-time permanent Federal employees, of which not less than forty employees shall be assigned to the Office of Fuels Conversion, for the fiscal year ending September 30, 1983; and (2) to maintain not less than three hundred and five full-time equivalent Federal employees, of which not less than twenty-seven employees shall be assigned to the Office of Fuels Conversion, for the fiscal year ending September 30, 1984: *Provided further*, That notwithstanding any other provision of law, the minimum employment level established in Public Law 97-257 for the Office of the Assistant Secretary for Fossil Energy is reduced to 715 with no further amendment to the suballocations therein.

96 Stat. 818.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

HEALTH SERVICES ADMINISTRATION

INDIAN HEALTH SERVICES

For an additional amount for "Indian health services", \$19,359,000.

DEPARTMENT OF EDUCATION

INDIAN EDUCATION

20 USC 1211a.
20 USC 1221.

For part C of the Indian Education Act and the General Education Provisions Act, an additional amount of \$1,938,000, to remain available until expended.

ADMINISTRATIVE PROVISIONS

Coal leasing
procedures,
review.

The Secretary shall appoint a Commission to review the Department's coal leasing procedures to ensure receipt of fair market value within 30 days after enactment of this Act, and said Commission shall make its recommendations within 6 months after enactment of this Act.

96 Stat. 1966.

No funds provided in this or any other Act to agencies funded by the Interior and Related Agencies Appropriation Act, 1983 (Public Law 97-394) may be expended to take actions related to termination of programs or closure of facilities proposed to be terminated or closed in the budget for fiscal year 1984 until enactment of the Interior and Related Agencies Appropriation Act, 1984 or through approved reprogramming procedures.

Delaware Water
Gap National
Recreation Area.

In order to further the purposes of the Delaware Water Gap National Recreation Area, and to provide for the public safety of the

visitors to the recreation area and the citizens of the States of New Jersey and Pennsylvania:

(1) Highway 209, as a federally owned road within the boundaries of the recreation area, is hereby closed to all commercial vehicular traffic upon enactment of this law, except for those commercial vehicular operations which are based within the recreation area, or which have business facilities in Monroe and Pike Counties, Pennsylvania, operating, on the date of enactment, commercial vehicular traffic originating or terminating outside the recreation area, and except for those commercial vehicular operations which are necessary to provide services to businesses and persons located within or contiguous to the boundaries of the recreation area.

(2) The Secretary of the Interior is authorized and directed, notwithstanding any other law, to establish a commercial operation fee for the use, in accordance with subsection (1), of highway 209 for all commercial vehicles, except for commercial vehicular operations serving businesses or persons located in or contiguous to the boundaries of the recreation area: *Provided*, That the fee schedule may not exceed \$10 per trip: *Provided further*, That all fees received shall be set aside in a special account and are available, without further appropriation, for the management, operation, construction, and maintenance of highway 209 within the boundaries of the recreation area.

(3) The provisions of subsection (1) of this section shall terminate on December 31, 1983. The provisions of subsection (2) of this section shall terminate three years from the enactment of this section unless construction of the I-287 bypass in New Jersey or any other feasible, suitable alternative has been commenced. In the event construction has been commenced subsection (2) of this section will terminate ten years from the enactment of this section, or when construction of I-287 or any other feasible, suitable alternative is completed, which ever occurs first.

Termination
date.

(4) Notwithstanding any other provision of law, procedural or substantive, 100 per centum Federal highway trust funds moneys are hereby allocated as part of the State's allocation, and are immediately available for obligation to the State of New Jersey for the construction of the I-287 bypass in New Jersey or any other feasible, suitable alternative, such appropriation as may be made available by Congress from general appropriations to cover 100 per centum of the cost of the I-287 bypass or the alternative route.

The Congress finds that the Forest Service's proposal of March 15, 1983, to consider six million acres of the national forest for possible sale has met with considerable opposition; and the national forests are an important part of the national heritage of the United States; and the national forests provide and protect important resources; and the national forests provide unique opportunities for recreation; and it is inconsistent with past management practices to dispose of large portions of our national forests. It is, therefore, the sense of the Congress that it is not in the national interest to grant the authority to sell significant acreage of the national forest until such time as the Forest Service specifically identifies the tracts which are no longer needed by the Federal Government; inventories the tracts as to their public benefit value; provides opportunities for public review and discussion of the tracts; and completes all necessary environmental assessments of such sales.

National forest
acreage, Forest
Service sale
authority.

CHAPTER VIII

DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

EMPLOYMENT AND TRAINING ASSISTANCE

96 Stat. 843. Funds appropriated under the heading "Employment and Training Assistance" in Public Law 97-257 shall remain available for obligation until September 30, 1984.

ADVANCES TO THE UNEMPLOYMENT TRUST FUND AND OTHER FUNDS

42 USC 1101. For an additional amount for "Advances to the unemployment trust fund and other funds", including nonrepayable advances to the Revolving Fund established by section 901(e) of the Social Security Act, \$615,000,000, to remain available until September 30, 1984.

EMPLOYMENT STANDARDS ADMINISTRATION

BLACK LUNG DISABILITY TRUST FUND

For an additional amount for payments from the Black Lung Disability Trust Fund, \$186,000,000 which shall be available until September 30, 1984, for payment of all benefits and interest on advances.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

CENTERS FOR DISEASE CONTROL

PREVENTIVE HEALTH SERVICES

For an additional amount for "Preventive health services", \$2,225,000.

NATIONAL INSTITUTES OF HEALTH

NATIONAL CANCER INSTITUTE

For an additional amount for "National Cancer Institute" to remain available until September 30, 1984, \$3,300,000.

NATIONAL HEART, LUNG, AND BLOOD INSTITUTE

For an additional amount for "National Heart, Lung, and Blood Institute" to remain available until September 30, 1984, \$1,030,000.

NATIONAL INSTITUTE OF NEUROLOGICAL AND COMMUNICATIVE
DISORDERS AND STROKE

For an additional amount for "National Institute of Neurological and Communicative Disorders and Stroke" to remain available until September 30, 1984, \$545,000.

NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES

For an additional amount for “National Institute of Allergy and Infectious Diseases” to remain available until September 30, 1984, \$4,500,000.

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH

For an additional amount for “Alcohol, Drug Abuse, and Mental Health” to remain available until September 30, 1984, \$400,000.

ASSISTANT SECRETARY FOR HEALTH

HEALTH MAINTENANCE ORGANIZATION

LOAN AND LOAN GUARANTEE FUND

For an additional amount for “Health Maintenance Organization Loan and Loan Guarantee Fund”, \$2,650,000 to be used solely for obligations resulting from defaulted loans guaranteed by this fund.

SOCIAL SECURITY ADMINISTRATION

PAYMENTS TO SOCIAL SECURITY TRUST FUNDS

For an additional amount for “Payments to Social Security Trust Funds” for expenses authorized by section 152 of Public Law 98-21, \$1,300,000,000.

Ante, p. 105.

GENERAL PROVISIONS

From the Rural Development Loan Fund under the Community Economic Development Act of 1981, \$10,000,000 in available appropriations shall be obligated in the form of loans only by December 31, 1983.

42 USC 9801
note.

From the Community Development Credit Union Revolving Loan Fund, the entire remaining balance of the Fund as of September 30, 1983, shall be obligated on or before December 31, 1983. No such obligations shall be made in the form of loan guarantees.

Sums appropriated under section 101(e)(2) of Public Law 97-377 for health planning activities may be used for carrying out such activities for fiscal year 1983 under section 935(b) of the Omnibus Reconciliation Act of 1981.

96 Stat. 1878,
1905.

95 Stat. 571.

DEPARTMENT OF EDUCATION

EDUCATION FOR THE HANDICAPPED

For an additional amount for section 611 of the Education of the Handicapped Act, \$47,900,000, to remain available until September 30, 1984.

20 USC 1411.

There is appropriated \$1,250,000 for section 621 of the Education of the Handicapped Act, relating to regional resource centers, which is an addition to the amounts otherwise available for that section for fiscal year 1983.

20 USC 1421.

REHABILITATION SERVICES AND HANDICAPPED RESEARCH

29 USC 796e. For an additional amount for centers for independent living under part B of title VII of the Rehabilitation Act of 1973, \$2,120,000: *Provided*, That the amount appropriated under this paragraph shall be available for special projects under the Rehabilitation Act of 1973 that were reduced by reason of the first proviso under the heading "Rehabilitation Services and Handicapped Research, Department of Education", contained in Public Law 93-377, if the condition of that proviso has been met.

29 USC 701 note.

96 Stat. 1896.

For an additional amount to the National Institute of Handicapped Research for the establishment and support of two research and training centers, \$1,500,000, to remain available until expended, one-half of which shall be available for the establishment and support of a research and training center in pediatric rehabilitation pursuant to section 204(b)(1) of the Rehabilitation Act of 1973, and one-half of which shall be available for a research and training center on the rehabilitation needs of the Pacific Basin.

29 USC 762.

ELEMENTARY AND SECONDARY EDUCATION

20 USC 2711. For an additional amount for subpart 1 of part A of title I of the Elementary and Secondary Education Act of 1965, such sums as may be necessary but not to exceed \$40,000,000, to remain available until September 30, 1984, to be available for the payment of grants to local educational agencies located in a State in which the aggregate amount of grants determined for such agencies from amounts appropriated for fiscal year 1983 prior to the date of enactment of this Act is less than 95 percent of the amount of the grants for that State from amounts appropriated for fiscal year 1982 by reason of the application of the 1980 Census data in order to increase the amount for local educational agencies in each such State to the amount determined for that State for fiscal year 1982: *Provided*, That the amount of the increase in any grant which a local educational agency in any State shall be eligible to receive by reason of the application of this paragraph shall be determined on a pro rata basis.

HIGHER AND CONTINUING EDUCATION

For an additional amount for "Higher and continuing education", \$4,816,000.

STUDENT FINANCIAL ASSISTANCE

20 USC 1070b-3. Notwithstanding section 413D(b)(1)(B)(ii) of the Higher Education Act of 1965 and section 10 of the Student Financial Assistance Technical Amendments Act of 1982, funds appropriated under this heading and any funds appropriated for fiscal year 1983 for subpart 2 of part A of title IV of the Higher Education Act of 1965 that are not obligated or committed for the fiscal year 1983 shall be allocated in a manner designed to ensure that all eligible institutions receive a minimum funding level based upon a uniform State percentage for such fiscal year.

96 Stat. 1403.

20 USC 1070b-3 note.

20 USC 1070b.

For fiscal year 1983, such sums as necessary shall be made available to compensate private debt collection agencies under contract with the Secretary, as provided for in the Debt Collection Act of 1982 (Public Law 97-365), from amounts collected by these private agencies on loans defaulted under part E of the Higher Education

96 Stat. 1749.

5 USC 5514 note.

Act, section 406 of the Omnibus Crime Control and Safe Streets Act of 1968 (Public Law 90-351), and under the Migration and Refugee Assistance Act of 1962 (Public Law 87-510).

20 USC 1088.
42 USC 3746.
22 USC 2601
note.

FACILITIES DEVELOPMENT

HEALTH RESOURCES AND SERVICES ADMINISTRATION

HEALTH RESOURCES AND SERVICES

For an additional amount for "Health resources and services" for the remodeling and expansion of an existing academic health center library under section 720(a)(1) of the Public Health Service Act, \$14,500,000, to remain available until expended; and notwithstanding any other provision of this or any other Act, such amount shall be made available without regard to the provisions of sections 702(b) and 722(a)(1) of the Public Health Service Act.

42 USC 293.

42 USC 292b,
293b.

NATIONAL INSTITUTES OF HEALTH

NATIONAL LIBRARY OF MEDICINE

For an additional amount to carry out section 301 and parts I and J of title III of the Public Health Service Act with respect to conducting research, development, and demonstration projects at an existing academic health center, \$5,900,000, to remain available until expended.

42 USC 241, 275,
280b.

GRANTS FOR CONSTRUCTION OF ACADEMIC FACILITIES

For part B of title VII of the Higher Education Act of 1965, \$22,500,000, to remain available until expended.

20 USC 1132c.

CHAPTER IX

LEGISLATIVE BRANCH

SENATE

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

For an additional amount for "Expense allowances of the Vice President, the President Pro Tempore, Majority and Minority Leaders, and Majority and Minority Whips", \$2,500 for the Majority Whip and \$2,500 for the Minority Whip; in all \$5,000: *Provided*, That, effective with the fiscal year 1983 and each fiscal year thereafter, the expense allowance of the Majority and Minority Whips of the Senate shall not exceed \$5,000 each fiscal year for each Whip.

2 USC 65e.

SALARIES, OFFICERS AND EMPLOYEES

ADMINISTRATIVE, CLERICAL, AND LEGISLATIVE ASSISTANCE TO SENATORS

For an additional amount for "Administrative, clerical, and legislative assistance to Senators", \$197,000.

CONFERENCE COMMITTEES

For an additional amount for the Conference of the Majority and Conference of the Minority, \$50,000 for each such committee; in all \$100,000.

EXPENSE ALLOWANCES OF THE SECRETARY OF THE SENATE, SERGEANT AT ARMS AND DOORKEEPER OF THE SENATE, AND SECRETARIES FOR THE MAJORITY AND MINORITY OF THE SENATE

For an additional amount for "Expense allowances of the Secretary of the Senate, Sergeant at Arms and Doorkeeper of the Senate, and Secretaries for the Majority and Minority of the Senate", \$1,000 for each such officer; in all \$4,000: *Provided*, That, effective in the case of fiscal years beginning on or after October 1, 1982, the first sentence of section 119(a) of Public Law 97-51 (2 U.S.C. 65c) is amended by striking out "\$2,000" and inserting in lieu thereof "\$3,000".

CONTINGENT EXPENSES OF THE SENATE

MISCELLANEOUS ITEMS

For an additional amount for "Miscellaneous items", \$240,000.

HOUSE OF REPRESENTATIVES

PAYMENTS TO WIDOWS AND HEIRS OF DECEASED MEMBERS OF CONGRESS

For payment to Lila Rosenthal, widow of Benjamin S. Rosenthal, late a Representative from the State of New York, \$69,800. For payment to Sala Burton, widow of Phillip Burton, late a Representative from the State of California, \$69,800.

ALLOWANCES AND EXPENSES

For an additional amount for "Allowances and expenses", \$7,946,000.

JOINT ITEMS

OFFICE OF THE ATTENDING PHYSICIAN

An amount not to exceed \$19,000 of the unobligated balance of the appropriation for the Office of the Attending Physician for the fiscal year 1982 shall remain available for obligations for fiscal year 1983.

OFFICIAL MAIL COSTS

For an additional amount for "Official mail costs", \$37,965,000.

OFFICE OF TECHNOLOGY ASSESSMENT

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", Office of Technology Assessment, \$165,000.

ARCHITECT OF THE CAPITOL

SENATE OFFICE BUILDINGS

For an additional amount for "Senate office buildings", \$250,000, to remain available until expended.

An additional amount not to exceed \$210,000 of the unobligated balance of the appropriation for Senate Office Buildings for the fiscal year 1983 shall remain available until expended.

HOUSE OFFICE BUILDINGS

For an additional amount for "House office buildings", \$275,000, to remain available until expended.

Notwithstanding any other provision of law, to enable the Architect of the Capitol, under the direction of the Commission on the West Central Front of the United States Capitol, to restore the West Central Front of the United States Capitol (without change of location or change of the present architectural appearance thereof) in substantial accordance with the "Restoration of the West Central Facade" report dated March 1978, \$49,000,000, to remain available until expended: *Provided*, That the Architect of the Capitol, under the direction of such Commission and without regard to the provisions of section 3709 of the Revised Statutes, as amended, is authorized and directed to enter into such contracts, incur such obligations, and make such expenditures for personal and other services and other expenses as may be necessary to carry out this paragraph: *Provided further*, That any general construction contracts entered into under authority of this paragraph shall be for a firm fixed price, supported by standard performance and payment bonds, and shall be awarded competitively among selected responsible general contractors approved by such Commission and upon the approval by such Commission of the amount of the firm fixed price contracts: *Provided further*, That, the Commission on the West Central Front of the United States Capitol shall appoint, from among private individuals who are qualified, by reason of education, training, and experience, a consulting architect who shall assist the Commission in directing the Architect of the Capitol with respect to the restoration of the West Central Front of the United States Capitol: *Provided further*, That the Architect of the Capitol shall keep the consulting architect appointed under this paragraph fully and currently informed of the progress of the restoration of the West Central Front of the United States Capitol: *Provided further*, That the consulting architect for the restoration of the West Central Front of the United States Capitol appointed under this paragraph shall be paid for his services (out of the sum appropriated by this paragraph) at such rate of pay as the Commission considers appropriate, but not exceeding a rate equal to the daily equivalent of the rate of basic pay payable for grade GS-18 under the General Schedule under section 5332 of title 5, United States Code.

40 USC 166 note.

41 USC 5.

ADMINISTRATIVE PROVISIONS

SEC. 901. (a) Effective October 1, 1982, the allowance for administrative and clerical assistance of each Senator from the State of Texas is increased to that allowed to Senators from States having a

Effective
date.
2 USC 61-1 note.

population of fifteen million but less than seventeen million, the population of said State having exceeded fifteen million inhabitants.

Effective date.

(b) Effective October 1, 1982, the allowance for administrative and clerical assistance of each Senator from the State of Colorado is increased to that allowed to Senators from States having a population of three million but less than four million, the population of said State having exceeded three million inhabitants.

2 USC 88b-6.

SEC. 902. The Secretary of the Senate is authorized to withhold from the salary of each Senate page who resides in the page residence hall an amount equal to the charge imposed for lodging, meals, and related services, furnished to such page in such hall. The amounts so withheld shall be transferred by the Secretary of the Senate to the Clerk of the House of Representatives for deposit by such Clerk in the revolving fund, within the contingent fund of the House of Representatives, for the page residence hall and page meal plan, as established by H. Res. 64, Ninety-eighth Congress.

Property,
supply,
or service
contracts.

2 USC 111b.

SEC. 903. (a) Notwithstanding any provision to the contrary in any contract which is entered into by any person and either the Administrator of General Services or a contracting officer of any executive agency and under which such person agrees to sell or lease to the Federal Government (or any one or more entities thereof) any unit of property, supplies, or services at a specified price or under specified terms and conditions (or both), such person may sell or lease to the Congress the same type of such property, supplies, or services at a unit price or under terms and conditions (or both) which are different from those specified in such contract; and any such sale or lease of any unit or units of such property, supplies, or services to the Congress shall not be taken into account for the purpose of determining the price at which, or the terms and conditions under which, such person is obligated under such contract to sell or lease any unit of such property, supplies, or services to any entity of the Federal Government other than the Congress. For purposes of the preceding sentence, any sale or lease of property, supplies, or services to the Senate (or any office or instrumentality thereof) or to the House of Representatives (or any office or instrumentality thereof) shall be deemed to be a sale or lease of such property, supplies, or services to the Congress.

Effective date.

2 USC 111b note.

(b) The provisions of this section shall take effect with respect to sales or leases of property, supplies, or services to the Congress after the date of enactment of this section.

2 USC 136a-2.

SEC. 904. (a) Subject to subsection (b) of this section and notwithstanding any other provision of law—

(1) the compensation of the Librarian of Congress shall be at an annual rate which is equal to the annual rate of basic pay payable for positions at level III of the Executive Schedule under section 5314 of title 5, United States Code, and

(2) the compensation of the Deputy Librarian of Congress shall be at an annual rate which is equal to the annual rate of basic pay payable for positions at level IV of the Executive Schedule under section 5315 of title 5, United States Code.

(b) The limitations contained in section 306 of S. 2939, Ninety-seventh Congress, as made applicable by section 101(e) of Public Law 97-276 (as amended by section 128(a) of Public Law 97-377) shall, after application of section 128(b) of Public Law 97-377, be applicable to the compensation of the Librarian of Congress and the Deputy Librarian of Congress, as fixed by subsection (a) of this section.

5 USC 5318 note.
96 Stat. 1914.

(c) The provisions of subsection (a) shall take effect on the first day of the first applicable pay period commencing on or after the date of the enactment of this Act.

Effective date.
2 USC 136a-2 note.

SEC. 905. The annual rate of compensation for any individual employed under the provisions of H. Res. 690, Eighty-ninth Congress (enacted into permanent law by Public Law 89-545), shall not exceed the annual rate of basic pay of level V of the Executive Schedule of section 5316 of title 5, United States Code.

SEC. 906. Section 101(e) of Public Law 97-276 is amended by inserting the following before the paragraph relating to the Congressional Budget Office:

96 Stat. 1186.

“Funds appropriated under the heading ‘JOINT ITEMS’, ‘OFFICE OF THE ATTENDING PHYSICIAN’ shall include an allowance of \$600 per month for a Senior Medical Officer while on duty in the Attending Physician’s Office;”.

SEC. 907. None of the funds in this Act or any other Act for the fiscal year ending September 30, 1983, shall be available for any Office of Technology Assessment activity not initiated and approved in accordance with section 3(d) of Public Law 92-484, except that funds shall be available for the assessment required by Public Law 96-151.

2 USC 472.

SEC. 908. (a) For the purposes of this section—

38 USC 101 note.

(1) “charitable organization” means an organization described in section 170(c) of the Internal Revenue Code of 1954;

Definitions.
2 USC 31-1.

(2) “honorarium” means a payment of money or anything of value to a Member for an appearance, speech, or article, by the Member; but there shall not be taken into account for the purposes of this section any actual and necessary travel expenses, incurred by the Member, and spouse or an aide to the extent that such expenses are paid or reimbursed by any other person, and the amount otherwise determined shall be reduced by the amount of any such expenses to the extent that such expenses are not paid or reimbursed;

96 Stat. 570.
26 USC 170.

(3) “Member” means a United States Senator, a Member of the House of Representatives, a Delegate to the House of Representatives, or the Resident Commissioner from Puerto Rico; and

(4) “travel expenses” means with respect to a Member, and spouse or an aide, the cost of transportation, and the cost of lodging and meals while away from his or her residence or the metropolitan area of Washington, District of Columbia.

(b)(1) Notwithstanding any other provision of law, except as provided in paragraph (2), on and after January 1, 1984, a Member shall not accept honoraria which are attributable to any calendar year and total more than the amount that is equal to 30 percent of the aggregate salary paid to such Member for service as a Member during such calendar year.

(2) An individual who becomes a Member on a date after the first day of a calendar year shall not accept honoraria which are attributable to the remaining portion of that calendar year on and after the date such individual becomes a Member and total more than the amount that is equal to 30 percent of the aggregate salary paid to the Member for service as a Member during such calendar year.

(3) For the purposes of this subsection, an honorarium shall be attributable to the period or calendar year in which payment is received.

(c) Any honorarium, or any part thereof, paid by or on behalf of a Member to a charitable organization shall be deemed not to be accepted for the purposes of subsection (b).

2 USC 31 note.

(d) Notwithstanding any other provision of law, in the case of a Member who is serving in the office or position of Senator, President pro tempore of the Senate, Majority Leader of the Senate, or Minority Leader of the Senate during a calendar year, the annual rate of pay that is paid to such Member for such service shall not be less than the annual rate of pay payable for such position on December 17, 1982, increased by 15 percent and rounded in accordance with section 5318 of title 5, United States Code.

Report.

2 USC 358 note.

(e) The Commission on Executive, Legislative, and Judicial Salaries shall include in the first report required to be submitted by it after the date of the enactment of this Act a recommendation for an appropriate salary for Members, which recommendation shall assume a prohibition on the receipt of honoraria by Members.

2 USC 31 note.

(f) Subsection (d) of this section shall take effect with respect to service as a Member performed on or after July 1, 1983.

(g) Subsection (b) of section 323 of the Federal Election Campaign Act of 1971 (2 U.S.C. 441i(b)) is amended to read as follows:

“(b) Any honorarium, or any part thereof, paid by or on behalf of an elected or appointed officer or employee of any branch of the Federal Government to a charitable organization shall be deemed not to be accepted for the purposes of this section.”.

CHAPTER X

DEPARTMENT OF TRANSPORTATION

COAST GUARD

NATIONAL RECREATIONAL BOATING SAFETY AND FACILITIES IMPROVEMENT FUND

(LIQUIDATION OF CONTRACT AUTHORIZATION)

46 USC 1451
note.

For payment of obligations incurred for recreational boating safety assistance under Public Law 92-75, as amended, \$7,500,000, to be derived from the National Recreational Boating Safety and Facilities Improvement Fund and to remain available until expended. During fiscal year 1983 obligations for recreational boating safety assistance pursuant to section 421 of Public Law 97-424 shall not exceed \$7,500,000, and no obligation may be incurred for improvement of recreational boating facilities.

96 Stat. 2162.

FEDERAL AVIATION ADMINISTRATION

OPERATIONS

For an additional amount for “Operations”, \$44,000,000, for payments to lenders and other administrative expenses required as a consequence of any aircraft purchase loan guarantee executed pursuant to the Act of September 7, 1957, as amended (49 U.S.C. 1324 note), to remain available until September 30, 1984.

FACILITIES AND EQUIPMENT

Of the funds available under this heading, \$5,000,000 shall be available from existing appropriations for the Secretary of Transportation to enter into grant agreements with two universities or colleges to conduct demonstration projects in the development, advancement, or expansion of an airway science curriculum and such money, which shall remain available until expended, shall be made available, under such terms and conditions as the Secretary of Transportation may prescribe, to such universities or colleges for the purchase or lease of buildings and associated facilities, instructional materials, or equipment to be used in conjunction with the airway science curriculum.

AIRCRAFT PURCHASE LOAN GUARANTEE PROGRAM

Notwithstanding any other provision of law, the Secretary of Transportation may hereafter issue notes or other obligations to the Secretary of the Treasury, in such forms and denominations, bearing such maturities, and subject to such terms and conditions as the Secretary of the Treasury may prescribe. Such obligations may be issued to pay any necessary expenses excluding administrative personnel costs required pursuant to a guarantee issued under the Act of September 7, 1957, as amended (49 U.S.C. 1324 note). The aggregate amount of such obligations shall not exceed \$150,000,000 by September 30, 1983. Such obligations shall be redeemed by the Secretary from appropriations authorized by this section. The Secretary of the Treasury shall purchase any such obligations, and for such purpose he may use as a public debt transaction the proceeds from the sale of any securities issued under the Second Liberty Bond Act, as now or hereafter in force. The purposes for which securities may be issued under such Act are extended to include any purchase of notes or other obligations issued under this subsection. The Secretary of the Treasury may sell any such obligations at such times and price and upon such terms and conditions as he shall determine in his discretion. All purchases, redemptions, and sales of such obligations by such Secretary shall be treated as public debt transactions of the United States.

49 USC app. 1324
note.

FEDERAL HIGHWAY ADMINISTRATION

FEDERAL-AID HIGHWAYS (LIQUIDATION OF CONTRACT AUTHORIZATION)
(TRUST FUND)

For an additional amount for "Federal-aid highways", \$300,000,000, or so much as may be available in and derived from the Highway Trust Fund, to remain available until expended.

ACCESS HIGHWAYS TO PUBLIC RECREATION AREAS ON CERTAIN LAKES

Appropriations under this heading for fiscal year 1981 shall remain available until September 30, 1984.

HIGHWAYS CROSSING FEDERAL PROJECTS

The period of availability of approximately \$400,000 appropriated in Public Laws 94-387, 95-29, 95-85, 95-335, and 96-131 is hereby extended through September 30, 1984.

90 Stat. 1171;
91 Stat. 122, 402;
92 Stat. 435;
93 Stat. 1023.

NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION

STATE AND COMMUNITY HIGHWAY SAFETY

(LIQUIDATION OF CONTRACT AUTHORIZATION) (TRUST FUND)

96 Stat. 1738. For an additional amount for "State and community highway safety" as authorized by 23 U.S.C. 402 and 408, \$2,000,000, to remain available until expended, to be derived from the Highway Trust Fund.

HIGHWAY SAFETY EDUCATION AND INFORMATION

(LIQUIDATION OF CONTRACT AUTHORIZATION) (TRUST FUND)

23 USC 401 note. For payment of obligations incurred in carrying out the provisions of section 209 of Public Law 95-599, \$1,000,000, to remain available until expended, to be derived from the Highway Trust Fund.

FEDERAL RAILROAD ADMINISTRATION

SETTLEMENTS OF RAILROAD LITIGATION

45 USC 720. For liquidation of promissory notes pursuant to section 210(f) of the Regional Rail Reorganization Act of 1973 (Public Law 93-236), as amended, \$18,499,000, to remain available until expended.

RAILROAD REHABILITATION AND IMPROVEMENT

FINANCING FUNDS

For an additional amount for "Railroad rehabilitation and improvement financing funds", \$7,100,000, to remain available until expended, for payment to the Secretary of the Treasury for debt reduction.

URBAN MASS TRANSPORTATION ADMINISTRATION

URBAN DISCRETIONARY GRANTS

49 USC app. 1603 note.
96 Stat. 2140. Notwithstanding any other provision of law, the effective date of section 302(b) of Public Law 97-424 is October 1, 1983.

MASS TRANSPORTATION CAPITAL FUND

(LIQUIDATION OF CONTRACT AUTHORIZATION) (TRUST FUND)

96 Stat. 2140. For payment of obligations incurred in carrying out section 21 of the Urban Mass Transportation Act of 1964, as amended (49 U.S.C. 1601 et seq.), administered by the Urban Mass Transportation Administration, \$55,000,000, to be derived from the Highway Trust Fund and to remain available until expended: *Provided*, That notwithstanding any other provision of law, section 308 of Public Law 97-369 shall apply to any funds made available for obligation by section 21(a)(2)(A) of the Urban Mass Transportation Act of 1964, as amended.

96 Stat. 1781.

GENERAL PROVISION

LIMITATION ON GENERAL OPERATING EXPENSES

The limitation on general operating expenses of the Federal Highway Administration is increased by \$1,750,000 for necessary expenses to carry out the provisions of section 152 of the Surface Transportation Assistance Act of 1982 for a methane conversion study, to remain available until expended.

96 Stat. 2132.
23 USC 307 note.

ACOSTA BRIDGE

Notwithstanding subsection (b) of section 142 of Public Law 97-377, the funds made available by such subsection for the Dodge Island Bridge project in Miami, Florida, shall be available for the Acosta Bridge project in Jacksonville, Florida, in accordance with the provisions of section 144 of title 23, United States Code, to remain available until expended: *Provided*, That, notwithstanding any other provisions of law, obligations incurred under this section shall not be subject to any limitation on obligations for Federal-aid highways.

96 Stat. 1916.

Notwithstanding section 144 of title 23, United States Code, and any other provision of law, the Secretary of Transportation shall make available, upon request of the State of Georgia, under such section 144, an amount not to exceed \$5,000,000, from funds appropriated in this Act or previous Acts, such sum to initiate the design and engineering phase of the Eugene Talmadge Memorial Bridge replacement project in Savannah, Georgia.

RELATED AGENCIES

MOTOR CARRIER RATEMAKING STUDY COMMISSION

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

Of the funds made available under the heading of Department of Transportation, Office of the Secretary, Salaries and Expenses, for Fiscal Year 1983 for the Motor Carrier Ratemaking Study Commission, unobligated balances available as of September 30, 1983, shall remain available until expended.

PANAMA CANAL COMMISSION

OPERATING EXPENSES

For payment to the Republic of Panama, pursuant to Article XIII, paragraph 4(c), of the Panama Canal Treaty of 1977, such amounts as may be necessary, but not to exceed \$378,635, to be derived from the Panama Canal Commission Fund: *Provided*, That none of these funds may be expended prior to validation by an audit of the General Accounting Office.

CHAPTER XI

DEPARTMENT OF THE TREASURY

OFFICE OF THE SECRETARY

Of the sums appropriated for Office of the Secretary, Salaries and Expenses, not to exceed \$18,500 may be used for official reception and representation functions.

Of the sums appropriated for International Affairs, not to exceed \$66,500 may be used for official reception and representation functions.

U.S. CUSTOMS SERVICE

For payment of claims against the United States Customs Service, \$2,430.

EXECUTIVE OFFICE OF THE PRESIDENT

OFFICIAL RESIDENCE OF THE VICE PRESIDENT

For an additional amount for "Operating expenses", \$141,000.

OFFICE OF MANAGEMENT AND BUDGET

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$669,000.

INDEPENDENT AGENCIES

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

LIMITATIONS ON AVAILABILITY OF REVENUE

In addition to the aggregate amount heretofore made available for real property management and related activities in fiscal year 1983, \$8,102,000 shall be made available for such purposes and shall remain available until expended for the construction and acquisition of facilities, as follows:

Payment of Construction Claims:

Florida: Fort Lauderdale, Courthouse and Federal Office Building and Parking Facility, \$442,300.

Georgia: Atlanta, Courthouse and Federal Office Building, \$7,075,000.

Mississippi: Hattiesburg, Courthouse and Federal Building, \$213,100, Jackson, Federal Office Building, \$125,600.

South Carolina: Columbia, Federal Building and United States Courthouse, \$246,000:

Provided, That the immediately foregoing limits of costs may be exceeded to the extent that savings are effected in other such projects but by not to exceed 10 per centum: *Provided further*, That claims against the Government of less than \$10,000 arising from direct construction projects, acquisition of buildings, and purchase contracts projects pursuant to Public Law 92-313 be liquidated with prior notification of the Committees on Appropriations of the House

and Senate to the extent savings are effected in other such projects: *Provided further*, That any revenues and collections and any other sums accruing to this fund during fiscal year 1983, excluding reimbursements under section 210(f)(6) in excess of \$2,057,748,500 shall remain in the fund and shall not be available for expenditure except as authorized in appropriation Acts.

OFFICE OF PERSONNEL MANAGEMENT

PAYMENT TO CIVIL SERVICE RETIREMENT AND DISABILITY FUND

For an additional amount for "Payment to Civil Service Retirement and Disability Fund", \$342,269,000.

REVOLVING FUND

Pursuant to section 1304(e)(1)(ii) of title 5, United States Code, costs for entertainment expenses of the President's Commission on Executive Exchange shall not exceed \$12,000.

SALARIES AND EXPENSES

For necessary expenses to carry out functions of the Office of Personnel Management pursuant to Reorganization Plan Numbered 2 of 1978 and the Civil Service Reform Act of 1978, not to exceed \$1,000 for official reception and representation funds.

5 USC app.
5 USC 1101 note.

MERIT SYSTEMS PROTECTION BOARD

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$1,600,000.

ADMINISTRATIVE PROVISIONS

None of the funds appropriated under this Act shall be obligated or expended to implement, administer or enforce the proposed Office of Personnel Management regulations published in the Federal Register on March 30, 1983, at pages 13342-13377 and 13380-13381, unless and until the Comptroller General completes review pursuant to section 4304(b)(2) of title 5, United States Code.

Proposed OPM
regulations,
funding
restriction.

No funds appropriated by this Act shall be used by the Internal Revenue Service—

(1) to enforce any ruling which would subject to tax under subtitles A and C of the Internal Revenue Code of 1954 the value of campus lodging furnished by, or on behalf of, any educational institution described in section 170(b)(1)(A)(ii) of such Code to any employee of such institution or any spouse or dependent (within the meaning of section 152 of such Code) of such employee, or

26 USC 1, 3101.

(2) to conduct any other activity with respect to the assessment or collection of any such tax on such value.

26 USC 170.
26 USC 152.

For purposes of applying section 44C of the Internal Revenue Code of 1954, paragraph (10) of section 44C(c) of such Code (relating to property financed by subsidized energy financing) shall not apply with respect to any financing for energy conservation or renewable energy source expenditures which was provided—

26 USC 44C.

(1) before January 1, 1983,

26 USC 103A. (2) under a State program in existence before 1978, and (3) with respect to any residence the first mortgage on which is financed by the proceeds of any qualified veterans' mortgage bond (within the meaning of section 103A(c)(3) of such Code).

CHAPTER XII

DISTRICT OF COLUMBIA

DISTRICT OF COLUMBIA FUNDS

GOVERNMENTAL DIRECTION AND SUPPORT

(RESCISSION)

96 Stat. 1926. Of the funds appropriated for "Governmental direction and support" for fiscal year 1983 in Public Law 97-378, \$2,759,000 are rescinded.

ECONOMIC DEVELOPMENT AND REGULATION

(RESCISSION)

96 Stat. 1926. Of the funds appropriated for "Economic development and regulation" for fiscal year 1983 in Public Law 97-378, \$2,538,800 are rescinded.

PUBLIC SAFETY AND JUSTICE

For an additional amount for "Public safety and justice", \$9,130,600.

PUBLIC EDUCATION SYSTEM

(RESCISSION)

96 Stat. 1927. Of the funds appropriated for "Public education system" for fiscal year 1983 in Public Law 97-378, \$1,871,100 are rescinded.

HUMAN SUPPORT SERVICES

For an additional amount for "Human support services", \$2,087,400.

TRANSPORTATION SERVICES AND ASSISTANCE

(RESCISSION)

96 Stat. 1928. Of the funds appropriated for "Transportation services and assistance" for fiscal year 1983 in Public Law 97-378, \$544,600 are rescinded.

ENVIRONMENTAL SERVICES AND SUPPLY

(RESCISSION)

96 Stat. 1928. Of the funds appropriated for "Environmental services and supply" for fiscal year 1983 in Public Law 97-378, \$5,504,500 are rescinded.

PERSONAL SERVICES

(RESCISSION)

Of the funds appropriated for "Personal services" for fiscal year 1983 in Public Law 97-378, \$8,748,800 are rescinded.

96 Stat. 1929.

ENERGY ADJUSTMENT

For an additional amount for "Energy adjustment", \$2,078,500.

UNALLOCATED GENERAL FUND ADJUSTMENT

(RESCISSION)

Of the funds appropriated out of the "General fund" for fiscal year 1983 in Public Law 97-378, \$15,183,600 are rescinded.

96 Stat. 1929.

WASHINGTON CONVENTION CENTER ENTERPRISE FUND

For an additional amount for "Washington convention center enterprise fund", \$830,700.

LOTTERY AND CHARITABLE GAMES ENTERPRISE FUND

For an additional amount for "Lottery and charitable games enterprise fund", \$1,000,000.

GENERAL PROVISION

Title 11, section 11-1732(d) of the District of Columbia Code, is amended by striking out "1983" and inserting in lieu thereof "1984".

TITLE II—INCREASED PAY COSTS FOR THE
FISCAL YEAR 1983

For additional amounts for appropriations for the fiscal year 1983, for increased pay costs authorized by or pursuant to law as follows:

LEGISLATIVE BRANCH

SENATE

"Salaries, officers and employees", \$7,027,000;
 "Office of the Legislative Counsel of the Senate", \$47,000;
 "Office of Senate Legal Counsel", \$12,000;
 "Senate Policy Committees", \$78,000;
 "Inquiries and investigations", \$1,764,000;

HOUSE OF REPRESENTATIVES

"House leadership offices", \$197,000;
 "Salaries, officers and employees", \$1,753,000;
 "Committee employees", \$1,674,000;
 "Members' clerk hire", \$5,966,000;
 "Allowances and expenses", \$1,360,000;

JOINT ITEMS

“Joint Economic Committee”, \$60,000;
 “Joint Committee on Printing”, \$39,000;
 “Joint Committee on Taxation”, \$144,000;
 “Education of Pages”, \$22,000;
 “Capitol Guide Service”, \$31,000;

CONGRESSIONAL BUDGET OFFICE

“Salaries and expenses”, \$269,000;

ARCHITECT OF THE CAPITOL

Office of the Architect of the Capitol: “Salaries and expenses”, \$217,000;
 “Capitol buildings”, \$100,000;
 “Capitol grounds”, \$40,000;
 “Senate office buildings”, \$480,000;
 “House office buildings”, \$200,000;
 “Capitol power plant”, \$50,000;
 Library buildings and grounds: “Structural and mechanical care”, \$80,000;

LIBRARY OF CONGRESS

“Salaries and expenses”, \$3,937,000;
 Copyright Office: “Salaries and expenses”, \$180,000;
 Congressional Research Service: “Salaries and expenses”, \$1,389,000;

GENERAL ACCOUNTING OFFICE

“Salaries and expenses”, \$7,765,000;

BOTANIC GARDEN

“Salaries and expenses”, \$70,000;

COPYRIGHT ROYALTY TRIBUNAL

“Salaries and expenses”, \$20,000;

OFFICE OF TECHNOLOGY ASSESSMENT

“Salaries and expenses”, \$344,000;

THE JUDICIARY**UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT**

“Salaries and expenses”, \$97,000;

UNITED STATES COURT OF INTERNATIONAL TRADE

“Salaries and expenses”, \$129,000;

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES**(INCLUDING TRANSFER OF FUNDS)**

“Salaries of Judges”, \$2,510,000;

“Salaries of Supporting Personnel”, \$6,250,000, and in addition \$9,000,000 to be derived by transfer, of which \$2,000,000 shall be from “Fees of Jurors and Commissioners”; \$2,000,000 shall be from “Expenses of Operation and Maintenance of the Courts”; and \$5,000,000 shall be from “Space and Facilities”;

“Defender Services”, \$600,000;

“Bankruptcy Courts, Salaries and expenses”, \$4,100,000;

ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS

“Salaries and expenses”, \$660,000;

FEDERAL JUDICIAL CENTER

“Salaries and expenses”, \$66,000;

EXECUTIVE OFFICE OF THE PRESIDENT**WHITE HOUSE OFFICE**

“Salaries and expenses”, \$565,000;

EXECUTIVE RESIDENCE AT THE WHITE HOUSE

“Operating expenses”, \$149,000;

COUNCIL OF ECONOMIC ADVISERS

“Salaries and expenses”, \$77,000;

OFFICE OF POLICY DEVELOPMENT

“Salaries and expenses”, \$112,000;

NATIONAL SECURITY COUNCIL

“Salaries and expenses”, \$164,000;

OFFICE OF ADMINISTRATION

“Salaries and expenses”, \$204,000;

OFFICE OF MANAGEMENT AND BUDGET

“Salaries and expenses”, \$1,318,000;

OFFICE OF FEDERAL PROCUREMENT POLICY

“Salaries and expenses”, \$95,000;

OFFICE OF SCIENCE AND TECHNOLOGY POLICY

“Salaries and expenses”, \$24,000;

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

“Salaries and expenses”, \$409,000;

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL DEVELOPMENT ASSISTANCE

“Operating expenses of the Agency for International Development”, \$9,938,000;

DEPARTMENT OF AGRICULTURE

(INCLUDING TRANSFERS OF FUNDS)

“Office of the Secretary”, \$318,000;

“Departmental Administration”, for budget and program analysis and public participation, \$105,000; for energy, \$2,000; for operations and finance, personnel, regulatory hearings, equal opportunity, safety and health management, and small and disadvantaged business utilization, \$417,000; making a total of \$524,000;

“Office of Governmental and Public Affairs”, \$206,000;

“Office of Congressional Affairs”, \$10,000;

“Office of the Inspector General”, \$273,000 and in addition \$555,000 shall be derived by transfer from the appropriation “Food Stamp Program” and merged with this appropriation;

“Office of the General Counsel”, \$686,000;

“Agricultural Research Service”, \$6,442,000;

“National Agricultural Library”, \$111,000;

“Economic Research Service”, \$1,028,000;

“Statistical Reporting Service”, \$1,061,000;

“World Agricultural Outlook Board”, \$60,000;

“Foreign Agricultural Service”, \$605,000;

“Office of International Cooperation and Development”, \$45,000;

“Office of Rural Development Policy”, \$30,000;

FEDERAL CROP INSURANCE CORPORATION

“Administrative and operating expenses”, \$991,000;

RURAL ELECTRIFICATION ADMINISTRATION

“Salaries and expenses”, \$581,000;

FARMERS HOME ADMINISTRATION

“Salaries and expenses”, \$9,791,000;

SOIL CONSERVATION SERVICE

“Conservation operations”, \$9,776,000;

“River basin surveys and investigations”, \$351,000;

“Watershed planning”, \$202,000;

FEDERAL GRAIN INSPECTION SERVICE

“Salaries and expenses”, \$179,000;

AGRICULTURAL MARKETING SERVICE

“Marketing services”, \$1,132,000;

“Transportation office”, \$49,000;

“Funds for strengthening markets, income and supply” (section 32), (increase of \$170,000 in limitation, “marketing agreements and orders”);

FOOD SAFETY AND INSPECTION SERVICE

“Salaries and expenses”, \$12,520,000;

FOOD AND NUTRITION SERVICE

“Food program administration”, \$313,000;

“Human Nutrition Information Service”, \$56,000;

“Animal and Plant Health Inspection Service”, \$3,600,000;

“Packers and Stockyards Administration”, \$166,000;

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

“Salaries and expenses”, not to exceed an additional \$12,400,000 may be transferred to and merged with this appropriation from the Commodity Credit Corporation fund;

FOREST SERVICE

“Forest research”, \$2,651,000;

“State and private forestry”, \$507,000 which shall remain available for obligation until September 30, 1984, to carry out activities authorized in Public Law 95-313;

“National forest system”, \$23,441,000 of which \$3,304,000 for cooperative law enforcement, forest road maintenance, forest trail maintenance, and reforestation and timber stand improvement shall remain available for obligation until September 30, 1984;

“Construction”, \$4,135,000 to remain available until expended.

16 USC 2101
note.

DEPARTMENT OF COMMERCE**GENERAL ADMINISTRATION**

“Salaries and expenses”, \$930,000;

BUREAU OF THE CENSUS

“Salaries and expenses”, \$2,680,000;

“Periodic censuses and programs”, \$1,650,000, to remain available until expended;

ECONOMIC AND STATISTICAL ANALYSIS

“Salaries and expenses”, \$665,000;

INTERNATIONAL TRADE ADMINISTRATION

“Operations and Administration”, \$3,800,000;

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Operations, research, and facilities”, \$23,828,000, to remain available until expended, and, in addition, \$4,000,000, to be derived by transfer from “Construction,” to remain available until expended;

PATENT AND TRADEMARK OFFICE

“Salaries and expenses”, \$4,640,000, to remain available until expended;

NATIONAL BUREAU OF STANDARDS

“Scientific and technical research and services”, \$2,730,000, to remain available until expended.

DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

“Operation and maintenance, general”, \$13,700,000 to remain available until expended;

“General expenses”, \$4,100,000;

SOLDIERS' AND AIRMEN'S HOME

“Operation and maintenance”, \$341,000;

DEPARTMENT OF ENERGY

“Energy Information Administration”, \$2,182,000;

“Economic regulation”, \$560,000;

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses”, \$12,596,000; of which \$11,882,000 shall be derived by transfer from the “Rural Development Loan Fund”;

HEALTH RESOURCES AND SERVICES ADMINISTRATION

(INCLUDING TRANSFERS OF FUNDS)

“Health resources and services”, \$7,900,000; of which \$2,842,000 shall be derived from unobligated prior year Public Health Service hospital construction funds, \$169,000 shall be derived from the “Rural Development Loan Fund” and \$1,414,000 shall be derived by transfer from “Community Services Block Grant”;

“Indian health services”, \$14,274,000;

CENTERS FOR DISEASE CONTROL

(INCLUDING TRANSFERS OF FUNDS)

“Preventive health services”, \$5,990,000; of which \$1,400,000 shall be derived from unobligated swine-flu funds provided under Public Law 94-266;

90 Stat. 363.

NATIONAL INSTITUTES OF HEALTH

(INCLUDING TRANSFERS OF FUNDS)

“National Cancer Institute”, \$766,000;
 “National Heart, Lung, and Blood Institute”, \$484,000;
 “National Institute of Dental Research”, \$432,000;
 “National Institute of Arthritis, Diabetes, and Digestive and Kidney Diseases”, \$1,310,000;
 “National Institute of Neurological and Communicative Disorders and Stroke”, \$800,000;
 “National Institute of Allergy and Infectious Diseases”, \$1,048,000;
 “National Institute of General Medical Sciences”, \$252,000;
 “National Institute of Child Health and Human Development”, \$669,000;
 “National Eye Institute”, \$340,000;
 “National Institute of Environmental Health Sciences”, \$500,000;
 “Research Resources”, \$113,000;
 “National Library of Medicine”, \$359,000 to be derived by transfer from the “Rural Development Loan Fund”;
 “Office of the Director”, \$1,065,000 to be derived by transfer from the “Rural Development Loan Fund”;

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Alcohol, Drug Abuse, and Mental Health”, \$1,388,000;
 “St. Elizabeths Hospital”, \$5,901,000 to be derived by transfer from the “Rural Development Loan Fund”;

ASSISTANT SECRETARY FOR HEALTH

(INCLUDING TRANSFERS OF FUNDS)

“Health services management”, \$2,000,000, of which \$875,000 is to be derived by transfer from the “Rural Development Loan Fund”;

HEALTH CARE FINANCING ADMINISTRATION

(INCLUDING TRANSFERS OF FUNDS)

“Program management”, \$1,654,000, together with \$3,200,000 to be derived by transfer from the “Federal Hospital Insurance Trust Fund” and “Federal Supplementary Medical Insurance Trust Fund”;

SOCIAL SECURITY ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Assistance Payments Program”, \$500,000;
 “Limitation on Administrative Expenses”, (increase of \$103,434,000 in the Limitation on administrative expenses paid from the trust funds and Supplemental Security Income Program);

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

MANAGEMENT AND ADMINISTRATION

(TRANSFER OF FUNDS)

“Salaries and expenses, Department of Housing and Urban Development”, \$10,000,000 to be derived by transfer from various funds of the Federal Housing Administration.

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

“Management of lands and resources”, \$4,595,000;
 “Oregon and California grant lands”, \$657,000;

BUREAU OF RECLAMATION

“Construction program”, \$2,605,000 to remain available until expended;
 “General investigations”, \$397,000 to remain available until expended and to be derived from the reclamation fund;
 “Operation and maintenance”, \$1,658,000 to remain available until expended;
 “General administrative expenses”, \$799,000 to be derived from the reclamation fund;

UNITED STATES FISH AND WILDLIFE SERVICE

“Resource management”, \$4,030,000;

NATIONAL PARK SERVICE

“Operation of the national park system”, \$12,019,000;
 “National recreation and preservation”, \$168,000;
 “John F. Kennedy Center for the Performing Arts”, \$89,000;

GEOLOGICAL SURVEY

“Surveys, investigations, and research”, \$8,395,000;

MINERALS MANAGEMENT SERVICE

“Minerals and royalty management”, \$1,989,000;

OFFICE OF SURFACE MINING RECLAMATION AND ENFORCEMENT

“Regulation and technology”, \$522,000;

BUREAU OF MINES

“Mines and minerals”, \$1,515,000;

BUREAU OF INDIAN AFFAIRS

“Operation of Indian programs”, \$7,469,000;

OFFICE OF TERRITORIAL AND INTERNATIONAL AFFAIRS

“Administration of territories”, \$39,000;
“Trust territory of the Pacific Islands”, \$30,000;

OFFICE OF THE SOLICITOR

“Salaries and expenses”, \$663,000;

OFFICE OF THE SECRETARY

“Departmental management”, \$998,000;

OFFICE OF THE INSPECTOR GENERAL

“Salaries and expenses”, \$400,000;

DEPARTMENT OF JUSTICE**GENERAL ADMINISTRATION**

“Salaries and expenses”, \$1,800,000;

UNITED STATES PAROLE COMMISSION

“Salaries and expenses”, \$216,000;

LEGAL ACTIVITIES

“Salaries and expenses, general legal activities”, \$4,700,000;
“Salaries and expenses, Antitrust Division”, \$1,100,000;
“Salaries and expenses, United States Attorneys and Marshals”,
\$10,500,000;
“Salaries and expenses, Community Relations Service”, \$100,000;

FEDERAL BUREAU OF INVESTIGATION

“Salaries and expenses”, \$28,100,000;

DRUG ENFORCEMENT ADMINISTRATION

“Salaries and expenses”, \$7,334,000;

IMMIGRATION AND NATURALIZATION SERVICE

“Salaries and expenses”, \$11,200,000;

FEDERAL PRISON SYSTEM

“Salaries and expenses”, \$10,300,000;

“Limitation on administrative and vocational training expenses, Federal Prison Industries, Incorporated” (increase of \$100,000 in the limitation on Administrative expenses, and \$100,000 on Vocational Training expenses);

OFFICE OF JUSTICE ASSISTANCE, RESEARCH, AND STATISTICS

(TRANSFER OF FUNDS)

“Research and Statistics”, \$392,000, to be derived by transfer of reversionary funds from “Law Enforcement Assistance”.

DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Program administration”, \$752,000, together with not to exceed \$819,000 which may be expended from the Employment Security Administration account in the Unemployment Trust Fund;

EMPLOYMENT STANDARDS ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses”, \$3,866,000, together with not to exceed \$27,000 to be derived from the Special Fund in accordance with sections 39(c) and 44(j) of the Longshoremen’s and Harbor Workers’ Compensation Act;

33 USC 939, 944.

OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION

(TRANSFER OF FUNDS)

“Salaries and expenses”, \$1,393,000, to be derived by transfer from Mine Safety and Health Administration, “Salaries and expenses”;

BUREAU OF LABOR STATISTICS

“Salaries and expenses”, \$1,600,000;

DEPARTMENTAL MANAGEMENT

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses”, \$400,000, together with not to exceed \$400,000 which may be expended from the Employment Security Administration account in the Unemployment Trust Fund and of which \$400,000 shall be for carrying into effect the provisions of 38 U.S.C. 2001-03.

96 Stat. 1437.
38 USC
2001-2003.

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses”, \$13,600,000, and in addition, \$8,111,000, to be derived by transfer from “Contributions to international organizations”;

INTERNATIONAL COMMISSIONS

International Boundary and Water Commission, United States and Mexico: “Salaries and expenses”, \$174,000.

DEPARTMENT OF TRANSPORTATION

OFFICE OF THE SECRETARY

“Salaries and expenses”, \$400,000;

COAST GUARD

(TRANSFER OF FUNDS)

“Headquarters administration”, \$2,650,000, to be derived by transfer from “Retired pay”;

“Operating expenses”, \$10,000,000, to be derived by transfer from “Retired pay”;

FEDERAL AVIATION ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Headquarters administration”, \$1,400,000;

“Operations”, \$16,700,000, of which not to exceed \$7,680,000 shall be derived from the Airport and Airway Trust Fund;

“Operation and maintenance, Metropolitan Washington Airports”, \$500,000, to be derived from the unobligated balances of “Construction, Metropolitan Washington Airports”;

FEDERAL HIGHWAY ADMINISTRATION

“Limitation on general operating expenses” (increase of \$2,000,000 in the limitation on general operating expenses);

“Motor carrier safety”, \$200,000;

NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION

(TRANSFER OF FUNDS)

“Operations and research”, \$300,000, to be derived by transfer from “Access highways to public recreation areas on certain lakes”;

FEDERAL RAILROAD ADMINISTRATION

(TRANSFER OF FUNDS)

“Office of the Administrator”, \$225,000, to be derived by transfer from “Access highways to public recreation areas on certain lakes”;

URBAN MASS TRANSPORTATION ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

“Administrative expenses”, \$530,000, of which \$204,398 shall be derived by transfer from the appropriation “Fare free demonstrations”;

SAINT LAWRENCE SEAWAY DEVELOPMENT CORPORATION

“Limitation on administrative expenses, Saint Lawrence Seaway Development Corporation” (increase of \$24,000 in the limitation on administrative expenses”);

OFFICE OF THE INSPECTOR GENERAL

“Salaries and expenses”, \$409,000;

DEPARTMENT OF THE TREASURY**OFFICE OF THE SECRETARY**

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses”, \$1,537,000, of which \$242,000 is to be derived from “Bureau of Government Financial Operations, Salaries and expenses”;

“International affairs”, \$731,000;

FEDERAL LAW ENFORCEMENT TRAINING CENTER

(INCLUDING TRANSFER OF FUNDS)

“Salaries and expenses”, \$351,000, of which \$45,000 is to be derived from “Bureau of Government Financial Operations, Salaries and expenses”;

BUREAU OF ALCOHOL, TOBACCO AND FIREARMS

(TRANSFER OF FUNDS)

“Salaries and expenses”, \$2,492,000, to be derived from “Bureau of Government Financial Operations, Salaries and expenses”;

UNITED STATES CUSTOMS SERVICE

“Salaries and expenses”, \$17,617,000;

INTERNAL REVENUE SERVICE

“Salaries and expenses”, \$8,443,000;

“Taxpayer service and returns processing”, \$1,827,000;

“Examinations and appeals”, \$48,352,000;

“Investigation and collections”, \$36,200,000;

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

UNITED STATES SECRET SERVICE

“Salaries and expenses”, \$5,462,000;

OFFICE OF REVENUE SHARING

“Salaries and expenses”, \$255,000: *Provided*, That of the funds heretofore provided under this heading in Public Law 97-272, \$400,000 shall remain available until September 30, 1984. 96 Stat. 1173.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

“Research and program management”, \$28,500,000.

VETERANS ADMINISTRATION

“Medical care”, \$180,168,000: *Provided*, That of the funds appropriated under this heading in the Department of Housing and Urban Development-Independent Agencies Appropriation Act, 1983 (Public Law 97-272), \$4,200,000 shall be available only for three integrated hospital system projects and such funds shall remain available until September 30, 1984; 96 Stat. 1173.

“Medical and prosthetic research”, \$2,174,000, to remain available until September 30, 1984;

“Medical administration and miscellaneous operating expenses”, \$613,000;

“General operating expenses”, \$2,152,000;

“Construction, minor projects”, an increase of \$686,000 in the limitation on the expenses of the Office of Construction.

OTHER INDEPENDENT AGENCIES

ADMINISTRATIVE CONFERENCE OF THE UNITED STATES

“Salaries and expenses”, \$59,000;

ADVISORY COUNCIL ON HISTORIC PRESERVATION

“Salaries and expenses”, \$22,000;

ARMS CONTROL AND DISARMAMENT AGENCY

“Arms control and disarmament activities”, \$300,000;

CIVIL AERONAUTICS BOARD

“Salaries and expenses”, \$700,000;

COMMISSION OF FINE ARTS

“Salaries and expenses”, \$9,000;

COMMISSION ON CIVIL RIGHTS

“Salaries and expenses”, \$350,000;

**COMMITTEE FOR PURCHASE FROM THE BLIND AND OTHER SEVERELY
HANDICAPPED**

“Salaries and expenses”, \$9,000;

CONSUMER PRODUCT SAFETY COMMISSION

“Salaries and expenses”, \$530,000;

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

“Salaries and expenses”, \$4,650,000;

FARM CREDIT ADMINISTRATION

“Limitation on administrative expenses” (increase of \$232,000 in the limitation on administrative expenses);

FEDERAL COMMUNICATIONS COMMISSION

“Salaries and expenses”, \$3,100,000;

FEDERAL ELECTION COMMISSION

“Salaries and expenses”, \$197,000;

FEDERAL EMERGENCY MANAGEMENT AGENCY

“Salaries and expenses”, \$1,645,000;

FEDERAL HOME LOAN BANK BOARD

“Limitation on administrative and nonadministrative expenses Federal Home Loan Bank Board” (increase of \$650,000 in the limitation on administrative expenses and an increase of \$400,000 in the limitation on nonadministrative expenses);

FEDERAL SAVINGS AND LOAN INSURANCE CORPORATION

“Limitation on administrative expenses Federal Savings and Loan Corporation” (increase of \$30,000 in the limitation on administrative expenses);

FEDERAL MARITIME COMMISSION

“Salaries and expenses”, \$270,000;

FEDERAL MEDIATION AND CONCILIATION SERVICE

“Salaries and expenses”, \$694,000;

FEDERAL TRADE COMMISSION

"Salaries and expenses", \$3,233,000;

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

LIMITATIONS ON AVAILABILITY OF REVENUE

In addition to the aggregate amount heretofore made available for real property management and related activities in fiscal year 1983, \$2,275,000 shall be available for such purposes and the limitation on the amount available for program direction and centralized services is increased to \$93,882,000. Any revenues and collections and any other sums accruing to this fund during fiscal year 1983, excluding reimbursements under section 210(f)(6) of the Federal Property and Administrative Services Act of 1949 (40 U.S.C. 490(f)(6)), in excess of \$2,057,748,500, shall remain in the fund and shall not be available for expenditure except as authorized in appropriation Acts;

FEDERAL SUPPLY SERVICE

(TRANSFER OF FUNDS)

"Operating expenses", \$2,000,000 to be derived by transfer from "Federal Property Resources Service, Operating expenses";

OFFICE OF INSPECTOR GENERAL

(TRANSFER OF FUNDS)

"Office of Inspector General", \$700,000; to be derived by transfer from "Federal Property Resources Service, Operating expenses";

INTERGOVERNMENTAL AGENCIES

ADVISORY COMMISSION ON INTERGOVERNMENTAL RELATIONS

"Salaries and expenses", \$40,000;

DELAWARE AND SUSQUEHANNA RIVER BASIN COMMISSIONS

“Salaries and expenses”, \$16,000;

INTERNATIONAL TRADE COMMISSION

“Salaries and expenses”, \$500,000;

MERIT SYSTEMS PROTECTION BOARD

“Salaries and expenses”, \$452,000;

Office of the Special Counsel “Salaries and expenses”, \$139,000;

NATIONAL CAPITAL PLANNING COMMISSION

“Salaries and expenses”, \$125,000;

NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES

NATIONAL ENDOWMENT FOR THE HUMANITIES

“Salaries and expenses”, \$187,000;

NATIONAL LABOR RELATIONS BOARD

“Salaries and expenses”, \$2,000,000;

NATIONAL SCIENCE FOUNDATION

“Research and related activities”, \$1,300,000 (and an increase of \$2,200,000 in the limitation on program development and management), to remain available until September 30, 1984;

NUCLEAR REGULATORY COMMISSION

“Salaries and expenses”, \$2,770,000;

OFFICE OF PERSONNEL MANAGEMENT**(INCLUDING TRANSFER OF FUNDS)**

“Salaries and expenses”, \$1,809,000 together with an additional amount of \$1,675,000 for current fiscal year administration expenses for the retirement and insurance programs to be transferred from the appropriate trust funds of the Office of Personnel Management in amounts to be determined by the Office of Personnel Management without regard to other statutes;

RAILROAD RETIREMENT BOARD

“Limitation on administration”, (increase of \$699,000 in use limitation on administration paid from the railroad retirement account);

SECURITIES AND EXCHANGE COMMISSION

“Salaries and expenses”, \$1,650,000;

SMALL BUSINESS ADMINISTRATION

“Salaries and expenses”, \$6,580,000;

SMITHSONIAN INSTITUTION

“Salaries and expenses”, \$2,890,000;

“Salaries and expenses, National Gallery of Art”, \$259,000;

“Salaries and expenses, Woodrow Wilson International Center for Scholars”, \$20,000;

SELECTIVE SERVICE SYSTEM

“Salaries and expenses”, \$400,000;

OTHER TEMPORARY COMMISSIONS**NAVAJO AND HOPI INDIAN RELOCATION COMMISSION**

“Salaries and expenses”, \$26,000;

UNITED STATES HOLOCAUST MEMORIAL COUNCIL

“Holocaust Memorial Council”, \$16,000;

UNITED STATES INFORMATION AGENCY

“Salaries and expenses”, \$8,810,000;

UNITED STATES TAX COURT

“Salaries and expenses”, \$517,000.

TITLE III

EMERGENCY EARTHQUAKE ASSISTANCE

Coalinga, Calif.,
damages.

Payment for the damages incurred in the disastrous earthquake at Coalinga, California, and surrounding areas, shall be expedited. Such damages are estimated to be up to \$40,000,000. Amounts necessary for individual and public relief and restoration purposes shall be paid promptly from available funds heretofore appropriated by the Congress for Federal Emergency Management Agency, “Funds Appropriated to the President, Disaster Relief” (presently estimated to be \$550,000,000), Small Business Administration, “Disaster Loan Fund” (presently estimated to be \$700,000,000), and Department of Education, “School Assistance in Federally Affected Areas” as authorized in the Disaster Relief Act of 1970, as amended (42 U.S.C. 4401), the Disaster Relief Act of 1974, as amended (42 U.S.C. 5121 et seq.), section 7(b) (1) and (2) of the Small Business Act, as amended, and section 7 of the Impact Aid Act (20 U.S.C. 237, 238, and 241).

15 USC 636.
20 USC 241-1.

TITLE IV

GENERAL PROVISIONS

SEC. 401. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

Authorized pay
increases.

SEC. 402. Except where specifically increased or decreased elsewhere in this Act, the restrictions contained within appropriations, or provisions affecting appropriations or other funds, available during the fiscal year 1983, limiting the amount which may be expended for personal services, or for purposes involving personal services, or amounts which may be transferred between appropriations or authorizations available for or involving such services, are hereby increased to the extent necessary to meet increased pay costs authorized by or pursuant to law.

SEC. 403. Amounts certified pursuant to section 1311 of the Supplemental Appropriations Act, 1955, as having been obligated against appropriations heretofore made under the authority of the Foreign Assistance Act of 1961, as amended, for the same general purpose as any of the subparagraphs under "Agency for International Development" in prior appropriations Acts, are, if deobligated, hereby continued available for the same period as the respective appropriations in such subparagraphs for the same general purpose and for the same country as originally obligated or for relief, rehabilitation, and reconstruction activities in the Andean region: *Provided*, That the Appropriations Committees of both Houses of the Congress are notified fifteen days in advance of the deobligation or reobligation of such funds.

96 Stat. 912, 927, 928.
31 USC 1108, 1501, 1502.
22 USC 2151 note.

SEC. 404. The Secretary of the Treasury shall instruct the United States executive director of the International Monetary Fund to use the voice and vote of the United States to oppose any assistance by the International Monetary Fund, using funds appropriated or made available pursuant to this Act, for the production of any commodity for export, if it is in surplus on world markets and if the assistance will cause substantial injury to United States producers of the same, similar, or competing commodity.

Commodity assistance restriction.

SEC. 405. It is the sense of Congress that the Secretary of Agriculture should announce the 1984 annual commodity programs for wheat, feed grains, upland cotton, and rice by the dates specified in the following schedule:

Commodity programs, announcement.

- (1) For wheat, July 1, 1983;
- (2) For feed grains, September 1, 1983;
- (3) For upland cotton, November 1, 1983; and
- (4) For rice, December 15, 1983.

Pine Bluff, Ark.,
convention
facilities.

42 USC 6701
note.

Oakland, Calif.,
convention
center.

42 USC 3121
note.

Short title.

SEC. 406. Upon request of the city of Pine Bluff, Arkansas, the Secretary of Commerce shall authorize such city to lease to any person the banquet and kitchen facilities of the Pine Bluff Convention Center, without affecting the Federal assistance provided by a grant under the Public Works Employment Act of 1976 (project number 01-51-00020) or any other law, if such transfer documents provide for the operation of such facilities as kitchen and banquet facilities for at least 25 years after the date of such transfer.

SEC. 407. Upon request of the city of Oakland, California, the Secretary of Commerce shall authorize such city to sell or lease to any person the George P. Scotlan Memorial Convention Center building, without affecting the Federal assistance provided under the Public Works and Economic Development Act of 1965 (project numbered 07-01-02471), or any other law, if—

(1) such sale or lease provides, for the operation of such facilities as a Convention Center for at least sixty-five years after such transfer; and

(2) in the event of the sale of such building, the repayment of any grant made pursuant to the Public Works and Economic Development Act of 1965 shall—

(A) be made over a period of thirty years;

(B) provide that no payments shall be made for the first fifteen years of such period; and

(C) be made in equal annual installments over the last fifteen years of such period.

This Act may be cited as the “Supplemental Appropriations Act, 1983”.

Approved July 30, 1983.

LEGISLATIVE HISTORY—H.R. 3069 (H.J. Res. 338):

HOUSE REPORTS: No. 98-207 (Comm. on Appropriations) and No. 98-308 (Comm. of Conference).

SENATE REPORT No. 98-148 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 129 (1983):

May 25, considered and passed House.

June 9, 10, 14-16, considered and passed Senate, amended.

July 28, House agreed to conference report.

July 29, House concurred in certain Senate amendments and in others with amendments, and insisted on its disagreement to certain Senate amendments. Senate agreed to conference report, concurred in House amendments, and receded from its amendments in disagreement.