

Public Law 102-140
102d Congress

An Act

Oct. 28, 1991
[H.R. 2608]

Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 1992, and for other purposes.

Departments of
Commerce,
Justice, and
State, the
Judiciary, and
Related
Agencies
Appropriations
Act, 1992.
Department of
Justice and
Related
Agencies
Appropriations
Act, 1992.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 1992, and for other purposes, namely:

TITLE I—DEPARTMENT OF JUSTICE AND RELATED
AGENCIES

DEPARTMENT OF JUSTICE

OFFICE OF JUSTICE PROGRAMS

JUSTICE ASSISTANCE

For grants, contracts, cooperative agreements, and other assistance authorized by title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, and the Missing Children's Assistance Act, as amended, including salaries and expenses in connection therewith, \$90,004,000, of which \$500,000 of the funds provided under the Missing Children's Program shall be made available as a grant to a national voluntary organization representing Alzheimer patients and families to plan, design, and operate a Missing Alzheimer Patient Alert program, to remain available until expended, as authorized by section 6093 of Public Law 100-690 (102 Stat. 4339-4340).

In addition, for grants, contracts, cooperative agreements, and other assistance authorized by parts D and E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, for State and Local Narcotics Control and Justice Assistance Improvements, including salaries and expenses in connection therewith, \$499,500,000, to remain available until expended, of which: (a) \$475,000,000 shall be available to carry out subpart 1 and chapter A of subpart 2 of part E of title I of said Act, for the Edward Byrne Memorial State and Local Law Enforcement Assistance Programs, as authorized by section 2801 of Public Law 101-647 (104 Stat. 4912); (b) \$13,000,000 of the funds made available in fiscal year 1992 under chapter A of subpart 2 of part E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, shall be available to carry out the provisions of chapter B of subpart 2 of part E of title I of said Act for Correctional Options Grants; (c) \$1,000,000 shall be available to carry out part N of title I of said Act, for Grants for Televised Testimony of Child Abuse Victims, as authorized by section 241(c) of Public Law 101-647 (104 Stat. 4814); and (d)

\$22,000,000 shall be available to the Director of the Federal Bureau of Investigation for the National Crime Information Center 2000 project, as authorized by section 613 of Public Law 101-647 (104 Stat. 4824): *Provided*, That \$25,000 of the funds made available to the State of Arkansas in fiscal year 1992 under subpart 1 of part E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, shall be provided to the Arkansas State Police for high priority drug investigations: *Provided further*, That funds made available in fiscal year 1992 under subpart 1 of part E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, may be obligated for programs to assist States in the litigation processing of death penalty Federal habeas corpus petitions: *Provided further*, That funds made available in fiscal year 1992 under parts D and E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, shall be available for the following grants in the amounts specified: (1) \$1,000,000 to the National Judicial College to provide judicial education and training to State trial judges in the area of illegal drug and violent criminal offenses; and (2) \$500,000 to the National College of District Attorneys to establish a permanent facility to improve the education and training of prosecutors involved in the war on drugs: *Provided further*, That \$150,000 of the funds made available to the State of Kansas in fiscal year 1992 under subpart 1 of part E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, shall only be available for a grant to the City of Wichita, Kansas for Project Freedom's Drug Affected Babies Prevention Initiative.

In addition, for grants, contracts, cooperative agreements, and other assistance authorized by title II of the Juvenile Justice and Delinquency Prevention Act of 1974, as amended, including salaries and expenses in connection therewith, \$76,000,000, to remain available until expended, as authorized by section 261(a), part D of title II, of said Act (42 U.S.C. 5671(a)), of which \$3,500,000 is for expenses authorized by section 281 of part D of title II of said Act.

In addition, and notwithstanding section 214(b) of title II of Public Law 101-647 (104 Stat. 4794), \$1,500,000, to remain available until expended, for a grant to the American Prosecutor Research Institute's National Center for Prosecution of Child Abuse for technical assistance and training instrumental to the criminal prosecution of child abuse cases, as authorized in section 213 of Public Law 101-647 (104 Stat. 4793).

In addition, and notwithstanding section 224(b) of title II of Public Law 101-647 (104 Stat. 4798), \$500,000, to remain available until expended, for a grant to the National Council of Juvenile and Family Court Judges to develop model technical assistance and training programs to improve the handling of child abuse and neglect cases, as authorized in section 223(a) of Public Law 101-647 (104 Stat. 4797).

In addition, \$4,963,000 for the purpose of making grants to States for their expenses by reason of Mariel Cubans having to be incarcerated in State facilities for terms requiring incarceration for the full period October 1, 1991, through September 30, 1992, following their conviction of a felony committed after having been paroled into the United States by the Attorney General: *Provided*, That within thirty days of enactment of this Act the Attorney General shall announce in the Federal Register that this appropriation will be made available to the States whose Governors certify by February 1, 1992, a listing of names of such Mariel Cubans incarcerated in their respec-

Federal
Register,
publication.
Inter-
governmental
relations.
Cuba.

Cuba.
Inter-
governmental
relations.
Grants.

tive facilities: *Provided further*, That the Attorney General, not later than April 1, 1992, will complete his review of the certified listings of such incarcerated Mariel Cubans, and make grants to the States on the basis that the certified number of such incarcerated persons in a State bears to the total certified number of such incarcerated persons: *Provided further*, That the amount of reimbursements per prisoner per annum shall not exceed \$12,000.

PUBLIC SAFETY OFFICERS BENEFITS

For payments authorized by part L of title I of the Omnibus Crime Control and Safe Streets Act of 1968 (42 U.S.C. 3796), as amended, such sums as are necessary, to remain available until expended, as authorized by section 6093 of Public Law 100-690 (102 Stat. 4339-4340) and section 1301(b) of Public Law 101-647 (104 Stat. 4834).

GENERAL ADMINISTRATION

SALARIES AND EXPENSES

For expenses necessary for the administration of the Department of Justice, \$110,100,000.

DRUG LAW ENFORCEMENT TRAINING

For necessary expenses of drug law enforcement training, \$3,500,000, to remain available until expended, for planning, construction, and purchase of equipment incident thereto for an expanded training center at the FBI Training Academy at Quantico, Virginia, to be expended at the direction of the Attorney General.

WORKING CAPITAL FUND

(INCLUDING TRANSFER OF FUNDS)

28 USC 527 note.

Of the total income of the Working Capital Fund in fiscal year 1992 and each fiscal year thereafter, not to exceed 4 percent of the total income may be retained, to remain available until expended, for the acquisition of capital equipment and for the improvement and implementation of the Department's financial management and payroll/personnel systems: *Provided*, That in fiscal year 1992, not to exceed \$4,000,000 of the total income retained shall be used for improvements to the Department's data processing operation: *Provided further*, That any proposed use of the retained income in fiscal year 1992 and thereafter, except for the \$4,000,000 specified above, shall only be made after notification to the Committees on Appropriations of the House of Representatives and the Senate in accordance with section 606 of this Act.

28 USC 527 note.

In addition, for fiscal year 1992 and thereafter, at no later than the end of the fifth fiscal year after the fiscal year for which funds are appropriated or otherwise made available, unobligated balances of appropriations available to the Department of Justice during such fiscal year may be transferred into the capital account of the Working Capital Fund to be available for the departmentwide acquisition of capital equipment, development and implementation of law enforcement or litigation related automated data processing systems, and for the improvement and implementation of the Department's financial management and payroll/personnel sys-

tems: *Provided*, That any proposed use of these transferred funds in fiscal year 1992 and thereafter shall only be made after notification to the Committees on Appropriations of the House of Representatives and the Senate in accordance with section 606 of this Act.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$28,820,000; including not to exceed \$10,000 to meet unforeseen emergencies of a confidential character, to be expended under the direction of the Attorney General, and to be accounted for solely on his certificate; and for the acquisition, lease, maintenance and operation of motor vehicles without regard to the general purchase price limitation.

UNITED STATES PAROLE COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the United States Parole Commission, as authorized by law, \$9,855,000.

LEGAL ACTIVITIES

SALARIES AND EXPENSES, GENERAL LEGAL ACTIVITIES

For expenses necessary for the legal activities of the Department of Justice, not otherwise provided for, including not to exceed \$20,000 for expenses of collecting evidence, to be expended under the direction of the Attorney General and accounted for solely on his certificate; and rent of private or Government-owned space in the District of Columbia; \$384,249,000, of which not to exceed \$5,973,000 shall be available for the operation of the United States National Central Bureau, INTERPOL; and of which not to exceed \$6,000,000 for litigation support contracts shall remain available until September 30, 1993: *Provided*, That of the funds available in this appropriation, not to exceed \$35,213,000 shall remain available until expended for office automation systems for the legal divisions covered by this appropriation, and for the United States Attorneys, the Antitrust Division, and offices funded through "Salaries and expenses", General Administration: *Provided further*, That of the total amount appropriated, not to exceed \$1,000 shall be available to the United States National Central Bureau, INTERPOL, for official reception and representation expenses.

In addition, for expenses of the Department of Justice associated with processing cases under the National Childhood Vaccine Injury Act of 1986, not to exceed \$2,000,000 to be appropriated from the Vaccine Injury Compensation Trust Fund, as authorized by section 6601 of the Omnibus Budget Reconciliation Act of 1989.

In addition, section 245A(c)(7) of the Immigration and Nationality Act of 1952 (8 U.S.C. 1255a(c)(7)), as amended, is further amended by inserting after subsection (B) a new subsection as follows:

"(C) IMMIGRATION-RELATED UNFAIR EMPLOYMENT PRACTICES.—

Not to exceed \$3,000,000 of the unobligated balances remaining in the account established in subsection (B) shall be available in fiscal year 1992 and each fiscal year thereafter for grants, contracts, and cooperative agreements to community-based

organizations for outreach programs, to be administered by the Office of Special Counsel for Immigration-Related Unfair Employment Practices: *Provided*, That such amounts shall be in addition to any funds appropriated to the Office of Special Counsel for such purposes: *Provided further*, That none of the funds made available by this section shall be used by the Office of Special Counsel to establish regional offices.”.

SALARIES AND EXPENSES, ANTITRUST DIVISION

For expenses necessary for the enforcement of antitrust and kindred laws, \$58,494,000 of which an estimated \$13,500,000 shall be derived from fees collected for premerger notification filings under the Hart-Scott-Rodino Antitrust Improvements Act of 1976 (15 U.S.C. 18(a)) so as to result in a final fiscal year 1992 appropriation of \$44,994,000: *Provided*, That fees made available to the Antitrust Division shall remain available until expended, but that any fees received in excess of \$13,500,000 in fiscal year 1992 shall not be available for obligation until fiscal year 1993.

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS

For necessary expenses of the Office of the United States Attorneys; including operating leases for facilities required to house students, administrative and training staff, provide classroom space, library space, and other auxiliary space to accommodate the relocation of the Legal Education program to a site on the campus of the University of South Carolina where legal education training shall be provided to Federal, State, and local prosecutive and litigative personnel; \$720,737,000, of which not to exceed \$5,000,000 shall be available until September 30, 1993, for the purposes of (1) providing training of personnel of the Department of Justice in debt collection, (2) providing services related to locating debtors and their property, such as title searches, debtor skiptracing, asset searches, credit reports and other investigations, and (3) paying the costs of sales of property not covered by the sale proceeds, such as auctioneers' fees and expenses, maintenance and protection of property and businesses, advertising and title search and surveying costs; of which not to exceed \$1,200,000 shall remain available until expended for the development of office automation capabilities to the Project EAGLE system; of which not to exceed \$10,000,000 shall remain available until expended for the costs associated with the relocation of the Legal Education program: *Provided*, That of the total amount appropriated, not to exceed \$8,000 shall be available for official reception and representation expenses: *Provided further*, That of amounts available in this account in fiscal year 1992, not to exceed \$9,000,000 shall remain available until expended and may be used to fund intergovernmental agreements, including cooperative agreements and contracts, with State and local law enforcement agencies engaged in pilot projects pertaining to the investigation and prosecution of violent crime and drug offenses.

UNITED STATES TRUSTEE SYSTEM FUND

For the necessary expenses of the United States Trustee Program, \$57,221,000, to remain available until expended and to be derived from the Fund, for activities authorized by section 115 of the Bankruptcy Judges, United States Trustees, and Family Farmer Bank-

ruptcy Act of 1986 (Public Law 99-554): *Provided*, That deposits to the Fund are available in such amounts as may be necessary to pay refunds due depositors.

SALARIES AND EXPENSES, FOREIGN CLAIMS SETTLEMENT COMMISSION

For expenses necessary to carry out the activities of the Foreign Claims Settlement Commission, including services as authorized by 5 U.S.C. 3109, \$843,000.

SALARIES AND EXPENSES, UNITED STATES MARSHALS SERVICE

For necessary expenses of the United States Marshals Service; including acquisition, lease, maintenance, and operation of vehicles and aircraft; \$313,847,000, including purchase of passenger motor vehicles for police-type use without regard to the general purchase price limitation for the current fiscal year; of which not to exceed \$11,723,000 for the renovation and construction of Marshals Service prisoner holding facilities shall be available until expended, and of which not to exceed \$6,000 shall be available for official reception and representation expenses.

SUPPORT OF UNITED STATES PRISONERS

For support of United States prisoners in the custody of the United States Marshals Service as authorized in 18 U.S.C. 4013, but not including expenses otherwise provided for in appropriations available to the Attorney General, \$219,125,000, to remain available until expended; of which not to exceed \$15,000,000 shall be available under the Cooperative Agreement Program: *Provided*, That, unless a notification as required under section 606 of this Act is submitted to the Committees on Appropriations of the House and Senate, none of the funds in this Act for the Cooperative Agreement Program shall be available for a cooperative agreement with a State or local government for the housing of Federal prisoners and detainees when the cost per bed space for such cooperative agreement exceeds \$50,000, and in addition, any cooperative agreement with a cost per bed space that exceeds \$25,000 must remain in effect for no less than 15 years.

FEES AND EXPENSES OF WITNESSES

For expenses, mileage, compensation, and per diems of witnesses, for private counsel expenses, and for per diems in lieu of subsistence, as authorized by law, including advances, \$92,797,000, to remain available until expended; of which not to exceed \$4,750,000 may be made available for planning, construction, renovation, maintenance, remodeling, and repair of buildings and the purchase of equipment incident thereto for protected witness safesites; and of which not to exceed \$1,008,000 may be made available for the purchase and maintenance of armored vehicles for transportation of protected witnesses.

SALARIES AND EXPENSES, COMMUNITY RELATIONS SERVICE

For necessary expenses of the Community Relations Service, established by title X of the Civil Rights Act of 1964, \$27,343,000, of which not to exceed \$18,198,000 shall remain 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; 94 Stat. 1809) for the processing, care, maintenance, security, transportation and reception and placement in the United States of Cuban and Haitian entrants: *Provided*, That notwithstanding section 501(e)(2)(B) of the Refugee Education Assistance Act of 1980 (Public Law 96-422; 94 Stat. 1810), funds may be expended for assistance with respect to Cuban and Haitian entrants as authorized under section 501(c) of such Act: *Provided further*, That to expedite the outplacement of eligible Mariel Cubans from Bureau of Prisons or Immigration and Naturalization Service operated or contracted facilities into Community Relations Service hospital and halfway house facilities, the Attorney General may direct reimbursements to the Cuban Haitian Entrant Program from "Federal Prison System, Salaries and Expenses" or "Immigration and Naturalization Service, Salaries and Expenses": *Provided further*, That if such reimbursements described above exceed \$500,000, they shall only be made after notification to the Committees on Appropriations of the House of Representatives and the Senate in accordance with section 606 of this Act.

ASSETS FORFEITURE FUND

For expenses authorized by 28 U.S.C. 524(c)(1)(A)(ii), (B), (C), (F), and (G), as amended, \$100,000,000 to be derived from the Department of Justice Assets Forfeiture Fund.

INTERAGENCY LAW ENFORCEMENT

ORGANIZED CRIME DRUG ENFORCEMENT

For necessary expenses for the detection, investigation, and prosecution of individuals involved in organized crime drug trafficking not otherwise provided for, to include intergovernmental agreements with State and local law enforcement agencies engaged in the investigation and prosecution of individuals involved in organized crime drug trafficking, \$363,374,000, of which \$50,000,000 shall remain available until expended: *Provided*, That any amounts obligated from appropriations under this heading may be used under authorities available to the organizations reimbursed from this appropriation: *Provided further*, That any unobligated balances remaining available at the end of the fiscal year shall revert to the Attorney General for reallocation among participating organizations in the succeeding fiscal year, subject to the reprogramming procedures described in section 606 of this Act.

FEDERAL BUREAU OF INVESTIGATION

SALARIES AND EXPENSES

For expenses necessary for detection, investigation, and prosecution of crimes against the United States; including purchase for police-type use of not to exceed 3,364 passenger motor vehicles of which 2,299 will be for replacement only, without regard to the general purchase price limitation for the current fiscal year, and hire of passenger motor vehicles; acquisition, lease, maintenance and operation of aircraft; and not to exceed \$70,000 to meet unforeseen emergencies of a confidential character, to be expended under

the direction of the Attorney General, and to be accounted for solely on his certificate; \$1,926,092,000, of which not to exceed \$25,000,000 for automated data processing and telecommunications and \$1,000,000 for undercover operations shall remain available until September 30, 1993; of which not to exceed \$8,000,000 for research and development related to investigative activities shall remain available until expended; and of which not to exceed \$500,000 is authorized to be made available for making payments or advances for expenses arising out of contractual or reimbursable agreements with State and local law enforcement agencies while engaged in cooperative activities related to terrorism and drug investigations; and of which \$48,000,000, to remain available until expended, shall only be available to defray expenses for the automation of fingerprint identification services and related costs; and of which \$1,500,000 shall be available to establish an independent program office dedicated solely to the relocation of the Identification Division and the automation of fingerprint identification services: *Provided*, That not to exceed \$45,000 shall be available for official reception and representation expenses.

DRUG ENFORCEMENT ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses of the Drug Enforcement Administration, including not to exceed \$70,000 to meet unforeseen emergencies of a confidential character, to be expended under the direction of the Attorney General, and to be accounted for solely on his certificate; expenses for conducting drug education and training programs, including travel and related expenses for participants in such programs and the distribution of items of token value that promote the goals of such programs; purchase of not to exceed 1,054 passenger motor vehicles of which 730 are for replacement only for police-type use without regard to the general purchase price limitation for the current fiscal year; and acquisition, lease, maintenance, and operation of aircraft; \$716,653,000 of which not to exceed \$1,800,000 for research, and of which not to exceed \$1,500,000 for an A & E study for a Washington, D.C. area laboratory shall remain available until expended; and of which not to exceed \$4,000,000 for purchase of evidence and payments for information, not to exceed \$4,000,000 for contracting for ADP and telecommunications equipment, and not to exceed \$2,000,000 for technical and laboratory equipment, shall remain available until September 30, 1993; and, of which not to exceed \$6,000,000 shall remain available until expended for planning, construction, renovation, maintenance, remodeling, and repair of buildings and the purchase of equipment incident thereto for a new aviation facility: *Provided*, That not to exceed \$45,000 shall be available for official reception and representation expenses.

IMMIGRATION AND NATURALIZATION SERVICE

SALARIES AND EXPENSES

For expenses, not otherwise provided for, necessary for the administration and enforcement of the laws relating to immigration, naturalization, and alien registration, including not to exceed \$50,000 to meet unforeseen emergencies of a confidential character,

to be expended under the direction of the Attorney General and accounted for solely on his certificate; purchase for police-type use (not to exceed 415, for replacement only) without regard to the general purchase price limitation for the current fiscal year, and hire of passenger motor vehicles; acquisition, lease, maintenance and operation of aircraft; and research related to immigration enforcement; \$938,241,000, of which not to exceed \$400,000 for research and \$17,097,000 for construction shall remain available until expended; and of which \$312,473,000 shall be available to the Border Patrol program, unless a notification, as required under section 606 of this Act, is submitted to the Committees on Appropriations of the House of Representatives and the Senate: *Provided*, That none of the funds available to the Immigration and Naturalization Service shall be available for administrative expenses to pay any employee overtime pay in an amount in excess of \$25,000: *Provided further*, That uniforms may be purchased without regard to the general purchase price limitation for the current fiscal year: *Provided further*, That not to exceed \$5,000 shall be available for official reception and representation expenses.

FEDERAL PRISON SYSTEM

SALARIES AND EXPENSES

For expenses necessary for the administration, operation, and maintenance of Federal penal and correctional institutions, including purchase (not to exceed 374 of which 122 are for replacement only) and hire of law enforcement and passenger motor vehicles; and for the provision of technical assistance and advice on corrections related issues to foreign governments; \$1,598,920,000: *Provided*, That there may be transferred to the Health Resources and Services Administration such amounts as may be necessary, in the discretion of the Attorney General, for direct expenditures by that Administration for medical relief for inmates of Federal penal and correctional institutions: *Provided further*, That uniforms may be purchased without regard to the general purchase price limitation for the current fiscal year: *Provided further*, That not to exceed \$6,000 shall be available for official reception and representation expenses: *Provided further*, That not to exceed \$40,000,000 for the activation of new facilities shall remain available until September 30, 1993.

42 USC 250a.

NATIONAL INSTITUTE OF CORRECTIONS

For carrying out the provisions of sections 4351-4353 of title 18, United States Code, which established a National Institute of Corrections, and for the provision of technical assistance and advice on corrections related issues to foreign governments, \$10,221,000, to remain available until expended.

BUILDINGS AND FACILITIES

For planning, acquisition of sites and construction of new facilities; leasing the Oklahoma City Airport Trust Facility; purchase and acquisition of facilities and remodeling and equipping of such facilities for penal and correctional use, including all necessary expenses incident thereto, by contract or force account; and constructing, remodeling, and equipping necessary buildings and facilities at existing penal and correctional institutions, including all necessary

expenses incident thereto, by contract or force account, \$452,090,000, to remain available until expended, of which \$3,497,000 shall be available for construction and renovation costs at the Immigration and Naturalization Service Processing Center at El Centro, California: *Provided*, That labor of United States prisoners may be used for work performed under this appropriation: *Provided further*, That not to exceed 10 per centum of the funds appropriated to "Buildings and Facilities" in this Act or any other Act may be transferred to "Salaries and expenses", Federal Prison System upon notification by the Attorney General to the Committees on Appropriations of the House of Representatives and the Senate in compliance with provisions set forth in section 606 of this Act: *Provided further*, That not to exceed \$14,000,000 shall be available to construct areas for inmate work programs.

FEDERAL PRISON INDUSTRIES, INCORPORATED

The Federal Prison Industries, Incorporated, is hereby authorized to make such expenditures, within the limits of funds and borrowing authority available, and in accord with the law, and to make such contracts and commitments, without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the program set forth in the budget for the current fiscal year for such corporation, including purchase of (not to exceed five for replacement only) and hire of passenger motor vehicles.

LIMITATION ON ADMINISTRATIVE EXPENSES, FEDERAL PRISON INDUSTRIES, INCORPORATED

Not to exceed \$3,297,000 of the funds of the corporation shall be available for its administrative expenses for services as authorized by 5 U.S.C. 3109, to be computed on an accrual basis to be determined in accordance with the corporation's prescribed accounting system in effect on July 1, 1946, and such amount shall be exclusive of depreciation, payment of claims, and expenditures which the said accounting system requires to be capitalized or charged to cost of commodities acquired or produced, including selling and shipping expenses, and expenses in connection with acquisition, construction, operation, maintenance, improvement, protection, or disposition of facilities and other property belonging to the corporation or in which it has an interest.

GENERAL PROVISIONS—DEPARTMENT OF JUSTICE

SEC. 101. A total of not to exceed \$45,000 from funds appropriated to the Department of Justice in this title shall be available only for official reception and representation expenses in accordance with distributions, procedures, and regulations established by the Attorney General.

SEC. 102. (a) Subject to subsection (b) of this section, authorities contained in Public Law 96-132, "The Department of Justice Appropriation Authorization Act, Fiscal Year 1980", shall remain in effect until the termination date of this Act or until the effective date of a Department of Justice Appropriation Authorization Act, whichever is earlier.

(b)(1) During fiscal year 1992 with respect to any undercover investigative operation of the Federal Bureau of Investigation or the

Drug Enforcement Administration which is necessary for the detection and prosecution of crimes against the United States or for the collection of foreign intelligence or counterintelligence—

(A) sums authorized to be appropriated for the Federal Bureau of Investigation and for the Drug Enforcement Administration may be used for purchasing property, buildings, and other facilities, and for leasing space, within the United States, the District of Columbia, and the territories and possessions of the United States, without regard to section 1341 of title 31 of the United States Code, section 3732(a) of the Revised Statutes (41 U.S.C. 11(a)), section 305 of the Act of June 30, 1949 (63 Stat. 396; 41 U.S.C. 255), the third undesignated paragraph under the heading of "Miscellaneous" of the Act of March 3, 1877 (19 Stat. 370; 40 U.S.C. 34), section 3324 of title 31 of the United States Code, section 3741 of the Revised Statutes (41 U.S.C. 22), and subsections (a) and (c) of section 304 of the Federal Property and Administrative Service Act of 1949 (63 Stat. 395; 41 U.S.C. 254 (a) and (c)),

(B) sums authorized to be appropriated for the Federal Bureau of Investigation and for the Drug Enforcement Administration may be used to establish or to acquire proprietary corporations or business entities as part of an undercover investigative operation, and to operate such corporations or business entities on a commercial basis, without regard to section 9102 of title 31 of the United States Code,

(C) sums authorized to be appropriated for the Federal Bureau of Investigation and for the Drug Enforcement Administration for fiscal year 1992, and the proceeds from such undercover operation, may be deposited in banks or other financial institutions, without regard to section 648 of title 18 of the United States Code and section 3302 of title 31 of the United States Code, and

(D) proceeds from such undercover operation may be used to offset necessary and reasonable expenses incurred in such operation, without regard to section 3302 of title 31 of the United States Code,

only, in operations designed to detect and prosecute crimes against the United States, upon the written certification of the Director of the Federal Bureau of Investigation (or, if designated by the Director, a member of the Undercover Operations Review Committee established by the Attorney General in the Attorney General's Guidelines on Federal Bureau of Investigation Undercover Operations, as in effect on July 1, 1983) or the Administrator of the Drug Enforcement Administration, as the case may be, and the Attorney General (or, with respect to Federal Bureau of Investigation undercover operations, if designated by the Attorney General, a member of such Review Committee), that any action authorized by subparagraph (A), (B), (C), or (D) is necessary for the conduct of such undercover operation. If the undercover operation is designed to collect foreign intelligence or counterintelligence, the certification that any action authorized by subparagraph (A), (B), (C), or (D) is necessary for the conduct of such undercover operation shall be by the Director of the Federal Bureau of Investigation (or, if designated by the Director, the Assistant Director, Intelligence Division) and the Attorney General (or, if designated by the Attorney General, the Counsel for Intelligence Policy). Such certification shall continue in

effect for the duration of such undercover operation, without regard to fiscal years.

(2) As soon as the proceeds from an undercover investigative operation with respect to which an action is authorized and carried out under subparagraphs (C) and (D) of subsection (a) are no longer necessary for the conduct of such operation, such proceeds or the balance of such proceeds remaining at the time shall be deposited in the Treasury of the United States as miscellaneous receipts.

(3) If a corporation or business entity established or acquired as part of an undercover operation under subparagraph (B) of paragraph (1) with a net value of over \$50,000 is to be liquidated, sold, or otherwise disposed of, the Federal Bureau of Investigation or the Drug Enforcement Administration, as much in advance as the Director or the Administrator, or the designee of the Director or the Administrator, determines is practicable, shall report the circumstances to the Attorney General and the Comptroller General. The proceeds of the liquidation, sale, or other disposition, after obligations are met, shall be deposited in the Treasury of the United States as miscellaneous receipts.

Reports.

(4)(A) The Federal Bureau of Investigation or the Drug Enforcement Administration, as the case may be, shall conduct a detailed financial audit of each undercover investigative operation which is closed in fiscal year 1992—

Reports.
28 USC 533 note.

(i) submit the results of such audit in writing to the Attorney General, and

(ii) not later than 180 days after such undercover operation is closed, submit a report to the Congress concerning such audit.

(B) The Federal Bureau of Investigation and the Drug Enforcement Administration shall each also submit a report annually to the Congress specifying as to their respective undercover investigative operations—

(i) the number, by programs, of undercover investigative operations pending as of the end of the one-year period for which such report is submitted,

(ii) the number, by programs, of undercover investigative operations commenced in the one-year period preceding the period for which such report is submitted, and

(iii) the number, by programs, of undercover investigative operations closed in the one-year period preceding the period for which such report is submitted and, with respect to each such closed undercover operation, the results obtained. With respect to each such closed undercover operation which involves any of the sensitive circumstances specified in the Attorney General's Guidelines on Federal Bureau of Investigation Undercover Operations, such report shall contain a detailed description of the operation and related matters, including information pertaining to—

(I) the results,

(II) any civil claims, and

(III) identification of such sensitive circumstances involved, that arose at any time during the course of such undercover operation.

(5) For purposes of paragraph (4)—

28 USC 533 note.

(A) the term "closed" refers to the earliest point in time at which—

(i) all criminal proceedings (other than appeals) are concluded, or

(ii) covert activities are concluded, whichever occurs later.

(B) the term "employees" means employees, as defined in section 2105 of title 5 of the United States Code, of the Federal Bureau of Investigation, and

(C) the terms "undercover investigative operations" and "undercover operation" mean any undercover investigative operation of the Federal Bureau of Investigation or the Drug Enforcement Administration (other than a foreign counterintelligence undercover investigative operation)—

(i) in which—

(I) the gross receipts (excluding interest earned) exceed \$50,000, or

(II) expenditures (other than expenditures for salaries of employees) exceed \$150,000, and

(ii) which is exempt from section 3302 or 9102 of title 31 of the United States Code,

except that clauses (i) and (ii) shall not apply with respect to the report required under subparagraph (B) of such paragraph.

Abortion.

SEC. 103. None of the funds appropriated by this title shall be available to pay for an abortion, except where the life of the mother would be endangered if the fetus were carried to term or in the case of rape: *Provided*, That should this prohibition be declared unconstitutional by a court of competent jurisdiction, this section shall be null and void.

Abortion.

SEC. 104. None of the funds appropriated under this title shall be used to require any person to perform, or facilitate in any way the performance of, any abortion.

SEC. 105. Nothing in the preceding section shall remove the obligation of the Director of the Bureau of Prisons to provide escort services necessary for a female inmate to receive such service outside the Federal facility: *Provided*, That nothing in this section in any way diminishes the effect of section 104 intended to address the philosophical beliefs of individual employees of the Bureau of Prisons.

SEC. 106. Pursuant to the provisions of law set forth in 18 U.S.C. 3071-3077, not to exceed \$100,000 of the funds appropriated to the Department of Justice in this title shall be available for rewards to individuals who furnish information regarding acts of terrorism against a United States person or property.

SEC. 107. Deposits transferred from the Assets Forfeiture Fund to the Buildings and Facilities account of the Federal Prison System may be used for the construction of correctional institutions, and the construction and renovation of Immigration and Naturalization Service and United States Marshals Service detention facilities, and for the authorized purposes of the Support of United States Prisoners' Cooperative Agreement Program.

42 USC 3754.

Sec. 108. Section 504(f) of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, is amended to delete the first word and insert the following: "Except for grants awarded to State and local governments for the purpose of participating in multijurisdictional drug task forces, no".

Sec. 109. Section 504(a)(2) of part E of title I of the Omnibus Crime Control and Safe Streets Act of 1968, as amended, is further amended by striking "50 per centum;" and inserting in lieu thereof "75 per

SEC. 110. Notwithstanding 28 U.S.C. 1821, no funds appropriated to the Department of Justice in fiscal year 1992 or any prior fiscal year, or any other funds available from the Treasury of the United States, shall be obligated or expended to pay a fact witness fee to a person who is incarcerated testifying as a fact witness in a court of the United States, as defined in 28 U.S.C. 1821(a)(2).

SEC. 111. Effective 60 days after enactment of this Act—

Effective date.

(a) Section 1930(a) of title 28, United States Code, as amended, is further amended—

(1) in subsection (3) by striking “\$500” and inserting in lieu thereof “\$600”; and

(2) in the second sentence of subsection (6), by striking “\$150” and inserting in lieu thereof “\$250”, by striking “\$300” and inserting in lieu thereof “\$500”, by striking “\$750” and inserting in lieu thereof “\$1,250”, by striking “\$2,250” and inserting in lieu thereof “\$3,750”, and by striking “\$3,000” and inserting in lieu thereof “\$5,000”.

(b) Section 589a(b) of title 28, United States Code, as amended, is further amended—

(1) in subsection (2) by striking “three-fifths” and inserting in lieu thereof “50 per centum”; and

(2) in subsection (5) by striking “all” and inserting in lieu thereof “60 per centum”.

(c) Section 589a of title 28, United States Code, as amended, is further amended by adding a new subsection as follows—

“(f) For the purpose of recovering the cost of services of the United States Trustee System, there shall be deposited as offsetting collections to the appropriation ‘United States Trustee System Fund’, to remain available until expended, the following—

“(1) 16.7 per centum of the fees collected under section 1930(a)(3) of this title;

“(2) 40 per centum of the fees collected under section 1930(a)(6) of this title.”

SEC. 112. Section 524 of title 28, United States Code as amended, is further amended—

(1) in subsection (c)(1), by deleting “purposes of the Department of Justice” and inserting in lieu thereof the following: “law enforcement purposes”;

(2) by deleting subsection (c)(1)(C), and inserting in lieu thereof the following:

“(C) at the discretion of the Attorney General, the payment of awards for information or assistance leading to a civil or criminal forfeiture involving any Federal agency participating in the Fund;”;

(3) in subsection (c)(1)(F), by deleting the word “drug” preceding the words “law enforcement functions”;

(4) in subsection (c)(1)(F), by deleting “the Drug Enforcement Administration, the Federal Bureau of Investigation, the Immigration and Naturalization Service, or the United States Marshals Service”, and inserting in lieu thereof the following: “any federal agency participating in the Fund”;

(5) by deleting subsection (c)(4) and inserting in lieu thereof the following:

“(4) There shall be deposited in the Fund—

“(A) all amounts from the forfeiture of property under any law enforced or administered by the Department of Justice, except all proceeds of forfeitures available for use by the Sec-

retary of the Treasury or the Secretary of the Interior pursuant to section 11(d) of the Endangered Species Act (16 U.S.C. 1540(d)) or section 6(d) of the Lacey Act Amendments of 1981 (16 U.S.C. 3375(d)), or the Postmaster General of the United States pursuant to 39 U.S.C. 2003(b)(7);

“(B) all amounts representing the Federal equitable share from the forfeiture of property under any State, local or foreign law, for any Federal agency participating in the Fund.”;

(6) by inserting in subsection (c)(5), immediately following “Amounts in the Fund”, the following: “, and in any holding accounts associated with the Fund”;

(7) by adding at the end of subsection (c)(9)(C) the following sentence: “Further, transfers under subsection (B) may be made only to the extent that the sum of the transfers for the current fiscal year and the unobligated balance at the beginning of the current fiscal year for the Special Forfeiture Fund do not exceed \$150,000,000.”; and

(8) In subsection (c)(9)(E)—

(A) by deleting “, 1992”, and inserting in lieu thereof “of each fiscal year thereafter”;

(B) by deleting “to procure vehicles, equipment, and other capital investment items for the law enforcement, prosecution and correctional activities of the Department of Justice.”, and inserting in lieu thereof the following: “to be transferred to any Federal agency to procure vehicles, equipment, and other capital investment items for law enforcement, prosecution and correctional activities, and related training requirements.”.

RELATED AGENCIES

COMMISSION ON CIVIL RIGHTS

SALARIES AND EXPENSES

For necessary expenses of the Commission on Civil Rights, including hire of passenger motor vehicles, \$7,159,000, of which \$2,000,000 is for regional offices and \$700,000 is for civil rights monitoring activities authorized by section 5 of Public Law 98-183: *Provided*, That not to exceed \$20,000 may be used to employ consultants: *Provided further*, That none of the funds appropriated in this paragraph shall be used to employ in excess of four full-time individuals under Schedule C of the Excepted Service exclusive of one special assistant for each Commissioner: *Provided further*, That none of the funds appropriated in this paragraph shall be used to reimburse Commissioners for more than 75 billable days, with the exception of the Chairman who is permitted 125 billable days.

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Equal Employment Opportunity Commission as authorized by title VII of the Civil Rights Act of 1964, as amended (29 U.S.C. 206(d) and 621-634), and the Americans with Disabilities Act of 1990, including services as authorized by 5 U.S.C. 3109; hire of passenger motor vehicles as authorized by 31

U.S.C. 1343(b); non-monetary awards to private citizens; not to exceed \$25,000,000 for payments to State and local enforcement agencies for services to the Commission pursuant to title VII of the Civil Rights Act, as amended, sections 6 and 14 of the Age Discrimination in Employment Act, and the Americans with Disabilities Act of 1990, \$210,271,000: *Provided*, That the Commission is authorized to make available for official reception and representation expenses not to exceed \$2,500 from available funds.

FEDERAL COMMUNICATIONS COMMISSION

SALARIES AND EXPENSES

For total obligations of the Federal Communications Commission, as authorized by law, including uniforms and allowances therefor, as authorized by law (5 U.S.C. 5901-02); not to exceed \$450,000 for land and structures; not to exceed \$300,000 for improvement and care of grounds and repair to buildings; not to exceed \$4,000 for official reception and representation expenses; purchase (not to exceed fourteen) and hire of motor vehicles; special counsel fees; and services as authorized by 5 U.S.C. 3109; \$126,309,000 of which not to exceed \$300,000 of the foregoing amount shall remain available until September 30, 1993, for research and policy studies: *Provided*, That none of the funds appropriated by this Act shall be used to repeal, to retroactively apply changes in, or to continue a re-examination of, the policies of the Federal Communications Commission with respect to comparative licensing, distress sales and tax certificates granted under 26 U.S.C. 1071, to expand minority and women ownership of broadcasting licenses, including those established in the Statement of Policy on Minority Ownership of Broadcasting Facilities, 68 F.C.C. 2d 979 and 69 F.C.C. 2d 1591, as amended 52 R.R. 2d 1313 (1982) and Mid-Florida Television Corp., 69 F.C.C. 2d 607 (Rev. Bd. 1978), which were effective prior to September 12, 1986, other than to close MM Docket No. 86-484 with a reinstatement of prior policy and a lifting of suspension of any sales, licenses, applications, or proceedings, which were suspended pending the conclusion of the inquiry: *Provided further*, That none of the funds appropriated to the Federal Communications Commission by this Act may be used to diminish the number of VHF channel assignments reserved for noncommercial educational television stations in the Television Table of Assignments (section 73.606 of title 47, Code of Federal Regulations): *Provided further*, That none of the funds appropriated by this Act may be used to repeal, to retroactively apply changes in, or to begin or continue a reexamination of the rules and the policies established to administer such rules of the Federal Communications Commission as set forth at section 73.3555(c) of title 47 of the Code of Federal Regulations.

FEDERAL MARITIME COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Maritime Commission as authorized by section 201(d) of the Merchant Marine Act of 1936, as amended (46 U.S.C. app. 1111), including services as authorized by 5 U.S.C. 3109; hire of passenger motor vehicles as authorized by 31 U.S.C. 1343(b); and uniforms or allowances therefor, as authorized

by 5 U.S.C. 5901-02; \$17,600,000: *Provided*, That not to exceed \$2,000 shall be available for official reception and representation expenses.

FEDERAL TRADE COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Trade Commission, including uniforms or allowances therefor, as authorized by 5 U.S.C. 5901-5902; services as authorized by 5 U.S.C. 3109; hire of passenger motor vehicles; and not to exceed \$2,000 for official reception and representation expenses; \$82,700,000 of which an estimated \$13,500,000 shall be derived from fees collected for premerger notification filings under the Hart-Scott-Rodino Antitrust Improvements Act of 1976 (15 U.S.C. 18(a)) so as to result in a final fiscal year 1992 appropriation of \$69,200,000: *Provided*, That fees made available to the Federal Trade Commission shall remain available until expended, but that any fees received in excess of \$13,500,000 shall not be available until fiscal year 1993: *Provided further*, That the funds appropriated in this paragraph are subject to the limitations and provisions of sections 10(a) and 10(c) (notwithstanding section 10(e)), 11(b), 18, and 20 of the Federal Trade Commission Improvements Act of 1980 (Public Law 96-252; 94 Stat. 374).

SECURITIES AND EXCHANGE COMMISSION

SALARIES AND EXPENSES

For necessary expenses for the Securities and Exchange Commission, including services as authorized by 5 U.S.C. 3109, the rental of space (to include multiple year leases) in the District of Columbia and elsewhere, and not to exceed \$3,000 for official reception and representation expenses, \$157,485,000 of which not to exceed \$10,000 may be used toward funding a permanent secretariat for the International Organization of Securities Commissions; and of which not to exceed \$100,000 shall be available for expenses for consultations and meetings hosted by the Commission with foreign governmental and other regulatory officials, members of their delegations, appropriate representatives and staff to exchange views concerning developments relating to securities matters, development and implementation of cooperation agreements concerning securities matters and provision of technical assistance for the development of foreign securities markets, such expenses to include necessary logistic and administrative expenses and the expenses of Commission staff and foreign invitees in attendance at such consultations and meetings including: (i) such incidental expenses as meals taken in the course of such attendance, (ii) any travel or transportation to or from such meetings, and (iii) any other related lodging or subsistence: *Provided*, That immediately upon enactment of this Act, the rate of fees under section 6(b) of the Securities Act of 1933 (15 U.S.C. 77f(b)) shall increase from one-fiftieth of 1 per centum to one-thirty-second of 1 per centum and such increase shall be deposited as an offsetting collection to this appropriation to recover costs of services of the securities registration process: *Provided further*, That such fees shall remain available until expended.

15 USC 77f note.

STATE JUSTICE INSTITUTE

SALARIES AND EXPENSES

For necessary expenses of the State Justice Institute, as authorized by The State Justice Institute Authorization Act of 1988 (Public Law 100-690 (102 Stat. 4466-4467)), \$13,550,000, to remain available until expended: *Provided*, That not to exceed \$2,500 shall be available for official reception and representation expenses.

This title may be cited as the "Department of Justice and Related Agencies Appropriations Act, 1992".

TITLE II—DEPARTMENT OF COMMERCE

Department of
Commerce
Appropriations
Act, 1992.

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

SCIENTIFIC AND TECHNICAL RESEARCH AND SERVICES

For necessary expenses of the National Institute of Standards and Technology, \$183,000,000, to remain available until expended, of which not to exceed \$6,541,000 may be transferred to the "Working Capital Fund"; and of which not to exceed \$11,386,000 shall be available for construction of research facilities.

INDUSTRIAL TECHNOLOGY SERVICES

For necessary expenses of the Regional Centers for the Transfer of Manufacturing Technology and the Advanced Technology and, notwithstanding any other provision of law, State Extension Services Programs of the National Institute of Standards and Technology, \$63,713,000, to remain available until expended.

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

FLEET MODERNIZATION, SHIPBUILDING AND CONVERSION

For expenses necessary for the construction, acquisition, leasing, or conversion of vessels, including related equipment, for the National Oceanic and Atmospheric Administration, \$33,200,000, to remain available until expended.

CONSTRUCTION

For construction, repair, and modification of facilities and minor construction of new facilities and additions to existing facilities, and for facility planning and design and land acquisition not otherwise provided for the National Oceanic and Atmospheric Administration, \$34,917,000, to remain available until expended.

OPERATIONS, RESEARCH, AND FACILITIES

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of activities authorized by law for the National Oceanic and Atmospheric Administration, including acquisition, maintenance, operation, and hire of aircraft; 439 commissioned officers on the active list; as authorized by 31 U.S.C. 1343 and 1344; construction of facilities, including initial equipment as authorized by 33 U.S.C. 883i; grants, contracts, or other payments to

33 USC 851.

nonprofit organizations for the purposes of conducting activities pursuant to cooperative agreements; and alteration, modernization, and relocation of facilities as authorized by 33 U.S.C. 883i; \$1,453,928,000 to remain available until expended, of which \$1,000,000 shall be available for a grant to the South Carolina Coastal Council for the acquisition of the Victoria Bluff Tract in Beaufort County, South Carolina, of which \$2,000,000 shall be available for a grant to make permanent improvements to the Woods Hole Marine Biological Laboratory, Woods Hole, Massachusetts, of which \$600,000 shall be available for operational expenses and cooperative agreements at the Fish Farming Experimental Laboratory, Stuttgart, Arkansas, and of which \$394,000 shall be available only for a semitropical research facility located at Key Largo, Florida; and in addition, \$35,389,000 shall be derived from the Airport and Airways Trust Fund as authorized by 49 U.S.C. App. 2205(d); and in addition, \$63,100,000 shall be derived by transfer from the fund entitled "Promote and Develop Fishery Products and Research Pertaining to American Fisheries": *Provided*, That grants to States pursuant to section 306 and 306(a) of the Coastal Zone Management Act, as amended, shall not exceed \$2,000,000 and shall not be less than \$500,000: *Provided further*, That in addition to the sums appropriated elsewhere in this paragraph, not to exceed \$500,000 shall be available from the receipts deposited in the fund entitled "Promote and Develop Fishery Products and Research Pertaining to American Fisheries" for grant management and related activities. Of the amount appropriated under this heading in Public Law 101-515 and carried over into fiscal year 1992, \$1,995,000 shall be available only for a grant for the construction of facilities for the Seafood Consumer Center, Incorporated, Astoria, Oregon.

GOES SATELLITE CONTINGENCY FUND

For costs necessary to maintain National Oceanic and Atmospheric Administration geostationary meteorological satellite coverage for monitoring and prediction of hurricanes and severe storms, including but not limited to the procurement of gap filler satellites, launch vehicles, and payments to foreign governments, \$110,000,000, to be deposited in a "GOES Satellite Contingency Fund", to remain available until expended: *Provided*, That these funds shall not become available for obligation until the Secretary of Commerce notifies the Appropriations Committees of the House of Representatives and the Senate that a requirement for these funds exists through the reprogramming provisions of this Act.

COASTAL ZONE MANAGEMENT FUND

Of amounts collected pursuant to section 6209 of the Omnibus Budget Reconciliation Act of 1990 (Public Law 101-508), \$6,000,000 for projects and grants authorized by 16 U.S.C. 1455, 1455a, and 1455b, notwithstanding the provisions of 16 U.S.C. 1456a(b)(2).

FISHERIES PROMOTIONAL FUND

Of the funds deposited in the Fisheries Promotional Fund pursuant to section 209 of the Fish and Seafood Promotion Act of 1986, as amended, \$250,000, to remain available until expended, shall be made available as authorized by said Act.

FISHING VESSEL AND GEAR DAMAGE FUND

For carrying out the provisions of section 3 of Public Law 95-376, not to exceed \$1,281,000, to be derived from receipts collected pursuant to 22 U.S.C. 1980 (b) and (f), to remain available until expended.

FISHERMEN'S CONTINGENCY FUND

For carrying out the provisions of title IV of Public Law 95-372, not to exceed \$1,000,000, to be derived from receipts collected pursuant to that Act, to remain available until expended.

FOREIGN FISHING OBSERVER FUND

For expenses necessary to carry out the provisions of the Atlantic Tunas Convention Act of 1975, as amended (Public Law 96-339), the Magnuson Fishery Conservation and Management Act of 1976, as amended (Public Law 100-627), and the American Fisheries Promotion Act (Public Law 96-561), there are appropriated from the fees imposed under the foreign fishery observer program authorized by these Acts, not to exceed \$1,000,000, to remain available until expended.

FISHING VESSEL OBLIGATIONS GUARANTEES

For the cost, as defined in section 502 of the Federal Credit Reform Act of 1990, of guaranteed loans authorized by the Merchant Marine Act of 1936, as amended, \$1,000,000: *Provided*, That during fiscal year 1992 total commitments to guarantee loans shall not exceed \$10,000,000. In addition, for administrative expenses to carry out the guaranteed loan program, \$1,700,000 which may be transferred to and merged with Operations, Research, and Facilities.

GENERAL ADMINISTRATION

SALARIES AND EXPENSES

For expenses necessary for the general administration of the Department of Commerce provided for by law, including not to exceed \$3,000 for official entertainment, \$31,280,000.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended (5 U.S.C. App. 1-11 as amended by Public Law 100-504), \$15,140,000.

BUREAU OF THE CENSUS

SALARIES AND EXPENSES

For expenses necessary for collecting, compiling, analyzing, preparing, and publishing statistics, provided for by law, \$125,290,000.

PERIODIC CENSUSES AND PROGRAMS

For expenses necessary to collect and publish statistics for periodic censuses and programs provided for by law, \$165,000,000, to remain available until expended.

ECONOMIC AND STATISTICAL ANALYSIS

SALARIES AND EXPENSES

For necessary expenses, as authorized by law, of economic and statistical analysis programs of the Department of Commerce, \$40,380,000.

INTERNATIONAL TRADE ADMINISTRATION

OPERATIONS AND ADMINISTRATION

For necessary expenses for international trade activities of the Department of Commerce provided for by law, and engaging in trade promotional activities abroad without regard to the provisions of law set forth in 44 U.S.C. 3702 and 3703; full medical coverage for dependent members of immediate families of employees stationed overseas and employees temporarily posted overseas; travel and transportation of employees of the United States and Foreign Commercial Service between two points abroad, without regard to 49 U.S.C. 1517; employment of Americans and aliens by contract for services abroad; rental of space abroad for periods not exceeding ten years, and expenses of alteration, repair, or improvement; purchase or construction of temporary demountable exhibition structures for use abroad; payment of tort claims, in the manner authorized in the first paragraph of 28 U.S.C. 2672 when such claims arise in foreign countries; not to exceed \$330,000 for official representation expenses abroad; and purchase of passenger motor vehicles for official use abroad not to exceed \$30,000 per vehicle; obtain insurance on official motor vehicles, rent tie lines and teletype equipment; \$207,160,000, to remain available until expended, of which \$3,000,000 is for support costs of a new materials center in Ames, Iowa, and of which \$15,221,000 is for the Office of Textiles and Apparel, including \$3,315,000 for a grant to the Tailored Clothing Technology Corporation, and \$8,000,000 for a grant to the National Textile Center University Research Consortium: *Provided*, That the provisions of the first sentence of section 105(f) and all of section 108(c) of the Mutual Educational and Cultural Exchange Act of 1961 (22 U.S.C. 2455(f) and 2458(c)) shall apply in carrying out these activities without regard to 15 U.S.C. 4912; and that for the purpose of this Act, contributions under the provisions of the Mutual Educational and Cultural Exchange Act shall include payment for assessments for services provided as part of these activities. Notwithstanding any other provision of law, upon the request of the Secretary of Commerce, the Secretary of State shall accord the diplomatic title of Minister-Counselor to the senior Commercial Officer assigned to any United States mission abroad: *Provided further*, That the number of Commercial Service officers accorded such diplomatic title at any time shall not exceed twelve: *Provided further*, That funds shall be available to carry out export promotion programs notwithstanding the provisions of section 201 of Public Law 99-64.

19 USC 2171
note.

EXPORT ADMINISTRATION

OPERATIONS AND ADMINISTRATION

For necessary expenses for export administration and national security activities of the Department of Commerce, including costs associated with the performance of export administration field

activities both domestically and abroad; full medical coverage for dependent members of immediate families of employees stationed overseas; employment of Americans and aliens by contract for services abroad; rental of space abroad for periods not exceeding ten years, and expenses of alteration, repair, or improvement; payment of tort claims, in the manner authorized in the first paragraph of 28 U.S.C. 2672 when such claims arise in foreign countries; not to exceed \$25,000 for official representation expenses abroad; awards of compensation to informers under the Export Administration Act of 1979, and as authorized by 22 U.S.C. 401(b); purchase of passenger motor vehicles for official use and motor vehicles for law enforcement use with special requirement vehicles eligible for purchase without regard to any price limitation otherwise established by law; \$39,450,000, to remain available until expended: *Provided*, That the provisions of the first sentence of section 105(f) and all of section 108(c) of the Mutual Educational and Cultural Exchange Act of 1961 (22 U.S.C. 2455(f) and 2458(c)) shall apply in carrying out these activities.

MINORITY BUSINESS DEVELOPMENT AGENCY

MINORITY BUSINESS DEVELOPMENT

For necessary expenses of the Department of Commerce in fostering, promoting, and developing minority business enterprise, including expenses of grants, contracts, and other agreements with public or private organizations, \$40,500,000 of which \$25,000,000 shall remain available until expended: *Provided*, That not to exceed \$15,500,000 shall be available for program management for fiscal year 1992.

UNITED STATES TRAVEL AND TOURISM ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses of the United States Travel and Tourism Administration including travel and tourism promotional activities abroad for travel to the United States and its possessions without regard to 44 U.S.C. 501, 3702 and 3703; and including employment of American citizens and aliens by contract for services abroad; rental of space abroad for periods not exceeding five years, and expenses of alteration, repair, or improvement; purchase or construction of temporary demountable exhibition structures for use abroad; advance of funds under contracts abroad; payment of tort claims in the manner authorized in the first paragraph of 28 U.S.C. 2672, when such claims arise in foreign countries; and not to exceed \$15,000 for representation expenses abroad; \$17,480,000, to remain available until expended: *Provided*, That disaster grants to States or other eligible entities made available by Public Law 101-515 and in this appropriation shall not be subject to the local match requirements of 22 U.S.C. 2123: *Provided further*, That \$2,000,000 shall be available to continue such grants or initiate new disaster grants to States or other eligible entities whose tourism promotion needs have increased due to disasters.

PATENT AND TRADEMARK OFFICE

SALARIES AND EXPENSES

For necessary expenses of the Patent and Trademark Office provided for by law, including defense of suits instituted against the Commissioner of Patents and Trademarks; \$88,441,000 of which \$86,894,000 shall be derived from deposits in the Patent and Trademark Office Fee Surcharge Fund as authorized by law: *Provided*, That the amounts made available under the Fund shall not exceed amounts deposited; and such fees as shall be collected pursuant to 15 U.S.C. 1113 and 35 U.S.C. 41 and 376, to remain available until expended.

TECHNOLOGY ADMINISTRATION

SALARIES AND EXPENSES

15 USC 3704b.

For necessary expenses of the Technology Administration, \$4,600,000: *Provided*, That Section 212(a)(1) of Public Law 100-519 (102 Stat. 2594) is amended by adding a new paragraph (E) as follows: "(E) For the period of October 1, 1991 through September 30, 1992, only, retain and use all earned and unearned monies heretofore or hereafter received, including receipts, revenues, and advanced payments and deposits, to fund all obligations and expenses, including inventories and capital equipment."

INFORMATION PRODUCTS AND SERVICES

Notwithstanding sections 212 (a)(1)(B) and (a)(3) of Public Law 100-519, there may be credited to this account not to exceed \$1,000,000 for modernization, including operating expenses.

NATIONAL TELECOMMUNICATIONS AND INFORMATION
ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses, as provided for by law, of the National Telecommunications and Information Administration, \$17,600,000, to remain available until expended.

PUBLIC TELECOMMUNICATIONS FACILITIES, PLANNING AND
CONSTRUCTION

For grants authorized by section 392 of the Communications Act of 1934, as amended, \$22,925,000, to remain available until expended as authorized by section 391 of said Act, as amended: *Provided*, That not to exceed \$1,500,000 shall be available for program administration as authorized by section 391 of the Communications Act of 1934, as amended: *Provided further*, That notwithstanding the provisions of section 391 of the Communications Act of 1934, as amended, the prior year unobligated balances under this heading may be made available for grants for projects for which applications have been submitted and approved during any fiscal year: *Provided further*, That notwithstanding the provisions of sections 391 and 392 of the Communications Act, as amended, not to exceed \$400,000 appropriated in this paragraph shall be available for the Pan-Pacific Educational and Cultural Experiments by Satellite program

(PEACESAT): *Provided further*, That \$250,000 shall be available for the American Indian Higher Education Consortium for utilization of telecommunications technologies.

ENDOWMENT FOR CHILDREN'S EDUCATIONAL TELEVISION

For expenses necessary to carry out the provisions of the National Endowment for Children's Educational Television Act of 1990, title II of Public Law 101-437, including costs for contracts, grants and administrative expenses, \$2,000,000, to remain available until expended.

ECONOMIC DEVELOPMENT ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses of administering the economic development assistance programs as provided for by law, \$27,632,000: *Provided*, That these funds may be used to monitor projects approved pursuant to title I of the Public Works Employment Act of 1976, as amended, title II of the Trade Act of 1974, as amended, and the Community Emergency Drought Relief Act of 1977. Notwithstanding any other provision of this Act or any other law, funds appropriated in this paragraph shall be used to fill and maintain forty-nine permanent positions designated as Economic Development Representatives out of the total number of permanent positions funded in the Salaries and Expenses account of the Economic Development Administration for fiscal year 1992, of which no more than two positions shall be designated as National Economic Development Representatives: *Provided further*, That such positions shall be maintained within an organizational structure that provides at least one full-time EDR in each State to which a full-time EDR was assigned as of December 31, 1987.

ECONOMIC DEVELOPMENT ASSISTANCE PROGRAMS

For grants under the Trade Adjustment Assistance Program, as authorized by 19 U.S.C. 2024, and for economic development assistance as provided by the Public Works and Economic Development Act of 1965, as amended, the Public Law 91-304, and such laws that were in effect immediately before September 30, 1982, \$226,836,000: *Provided*, That none of the funds appropriated or otherwise made available under this heading may be used directly or indirectly for attorneys' or consultants' fees in connection with securing grants and contracts made by the Economic Development Administration: *Provided further*, That during fiscal year 1992, the Economic Development Administration shall not make any reduction in the individual grant amounts made to university centers in fiscal year 1991 except on the basis of failing to conform to the EDA grant agreements in place for fiscal year 1992 from the grant amounts made to such centers in fiscal year 1991: *Provided further*, That notwithstanding any other provision of law or regulation, including the Public Works and Economic Development Act of 1965, as amended, any proceeds from the sale of property developed by Economic Development Administration Project Number 01-51-21118 shall be retained by the grantee for other development purposes and/or projects: *Provided further*, That notwithstanding any other provision of law or regulation, including the Public Works and Economic

Development Act of 1965, as amended, funds obligated or otherwise made available for Economic Development Administration Project Number 05-22-00014 shall remain available to complete the project.

ECONOMIC DEVELOPMENT GUARANTEED LOANS

For the cost, as defined in section 502 of the Federal Credit Reform Act of 1990, of guaranteed loans authorized by the Public Works and Economic Development Act of 1965, as amended, \$800,000. In addition, for administrative expenses to carry out the guaranteed loan program, \$1,614,000 which may be transferred to and merged with the Salaries and Expenses account of the Economic Development Administration.

GENERAL PROVISIONS—DEPARTMENT OF COMMERCE

SEC. 201. During the current fiscal year, applicable appropriations and funds made available to the Department of Commerce by this Act shall be available for the activities specified in the Act of October 26, 1949 (15 U.S.C. 1514), to the extent and in the manner prescribed by said Act, and, notwithstanding 31 U.S.C. 3324, may be used for advanced payments not otherwise authorized only upon the certification of officials designated by the Secretary that such payments are in the public interest.

SEC. 202. During the current fiscal year, appropriations made available to the Department of Commerce by this Act for salaries and expenses shall be available for hire of passenger motor vehicles as authorized by 31 U.S.C. 1343 and 1344; services as authorized by 5 U.S.C. 3109; and uniforms or allowances therefor, as authorized by law (5 U.S.C. 5901-5902).

SEC. 203. None of the funds made available by this Act may be used to support the hurricane reconnaissance aircraft and activities that are under the control of the United States Air Force or the United States Air Force Reserve.

13 USC 23 note.

SEC. 204. None of the funds provided in this or any previous Act shall be available to reimburse the Unemployment Trust Fund or any other fund or account of the Treasury to pay for any expenses authorized by section 8501 of title 5, United States Code, for services performed after April 20, 1990, by individuals appointed to temporary positions within the Bureau of the Census for purposes relating to the 1990 decennial census of population.

SEC. 205. (a) Funds appropriated by this Act to the National Institute of Standards and Technology of the Department of Commerce for the Advanced Technology Program shall be available for award to companies or to joint ventures under the terms and conditions set forth in subsection (b) of this section, in addition to any terms and conditions established by rules issued by the Secretary of Commerce.

(b)(1) A company shall be eligible to receive financial assistance from the Secretary of Commerce only if—

(A) the Secretary of Commerce finds that the company's participation in the Advanced Technology Program would be in the economic interest of the United States, as evidenced by investments in the United States in research, development, and manufacturing (including, for example, the manufacture of major components or subassemblies in the United States); significant contributions to employment in the United States;

and agreement with respect to any technology arising from assistance provided by the Secretary of Commerce to promote the manufacture within the United States of products resulting from that technology (taking into account the goals of promoting the competitiveness of United States industry), and to procure parts and materials from competitive suppliers; and

(B) either—

- (i) the company is a United States-owned company; or
- (ii) the Secretary of Commerce finds that the company has a parent company which is incorporated in a country which affords the United States-owned companies opportunities, comparable to those afforded to any other company, to participate in any joint venture similar to those funded through the Advanced Technology Program; affords to United States-owned companies local investment opportunities comparable to those afforded to any other company; and affords adequate and effective protection for the intellectual property rights of United States-owned companies.

(2) The Secretary of Commerce may, 30 days after notice to Congress, suspend a company or joint venture from receiving continued assistance through the Advanced Technology Program if the Secretary of Commerce determines that the company, the country of incorporation of the parent company of a company, or the joint venture has failed to satisfy any of the criteria set forth in this subsection, and that it is in the national interest of the United States to do so.

(3) As used in this section, the term "United States-owned company" means a company that has a majority ownership or control by individuals who are citizens of the United States.

This title may be cited as the "Department of Commerce Appropriations Act, 1992".

TITLE III—THE JUDICIARY

SUPREME COURT OF THE UNITED STATES

SALARIES AND EXPENSES

For expenses necessary for the operation of the Supreme Court, as required by law, excluding care of the building and grounds, including purchase or hire, driving, maintenance and operation of an automobile for the Chief Justice, not to exceed \$10,000 for the purpose of transporting Associate Justices, and hire of passenger motor vehicles as authorized by 31 U.S.C. 1343 and 1344; not to exceed \$10,000 for official reception and representation expenses; and for miscellaneous expenses, to be expended as the Chief Justice may approve; \$20,787,000.

CARE OF THE BUILDING AND GROUNDS

For such expenditures as may be necessary to enable the Architect of the Capitol to carry out the duties imposed upon him by the Act approved May 7, 1934 (40 U.S.C. 13a-13b), \$3,801,000, of which \$1,861,000 shall remain available until expended.

The Judiciary
Appropriations
Act, 1992.

UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

SALARIES AND EXPENSES

For salaries of the chief judge, judges, and other officers and employees, and for necessary expenses of the court, as authorized by law, \$10,775,000.

UNITED STATES COURT OF INTERNATIONAL TRADE

SALARIES AND EXPENSES

For salaries of the chief judge and eight judges, salaries of the officers and employees of the court, services as authorized by 5 U.S.C. 3109, and necessary expenses of the court, as authorized by law, \$9,432,000.

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES AND EXPENSES

For the salaries of circuit and district judges (including judges of the territorial courts of the United States), justices and judges retired from office or from regular active service, judges of the Claims Court, bankruptcy judges, magistrate judges, and all other officers and employees of the Federal Judiciary not otherwise specifically provided for, and necessary expenses of the courts, as authorized by law, \$1,875,000,000 (including the purchase of firearms and ammunition); of which not to exceed \$68,245,000 shall remain available until expended for space alteration projects; and of which \$500,000 is to remain available until expended for acquisition of books, periodicals, and newspapers, and all other legal reference materials, including subscriptions.

In addition, for expenses of the Claims Court associated with processing cases under the National Childhood Vaccine Injury Act of 1986, not to exceed \$2,100,000 to be appropriated from the Vaccine Injury Compensation Trust Fund, as authorized by section 6601 of the Omnibus Budget Reconciliation Act of 1989.

DEFENDER SERVICES

For the operation of Federal Public Defender and Community Defender organizations, the compensation and reimbursement of expenses of attorneys appointed to represent persons under the Criminal Justice Act of 1964, as amended, the compensation and reimbursement of expenses of persons furnishing investigative, expert and other services under the Criminal Justice Act (18 U.S.C. 3006A(e)), the compensation (in accordance with Criminal Justice Act maximums) and reimbursement of expenses of attorneys appointed to assist the court in criminal cases where the defendant has waived representation by counsel, the compensation and reimbursement of travel expenses of guardians ad litem acting on behalf of financially eligible minor or incompetent offenders in connection with transfers from the United States to foreign countries with which the United States has a treaty for the execution of penal sentences, and the compensation of attorneys appointed to represent jurors in civil actions for the protection of their employment, as

authorized by 28 U.S.C. 1875(d), \$190,621,000, to remain available until expended as authorized by 18 U.S.C. 3006A(i).

FEES OF JURORS AND COMMISSIONERS

For fees and expenses of jurors as authorized by 28 U.S.C. 1871 and 1876; compensation of jury commissioners as authorized by 28 U.S.C. 1863; and compensation of commissioners appointed in condemnation cases pursuant to rule 71A(h) of the Federal Rules of Civil Procedure (28 U.S.C. Appendix Rule 71A(h)); \$70,000,000, to remain available until expended: *Provided*, That the compensation of land commissioners shall not exceed the daily equivalent of the highest rate payable under section 5332 of title 5, United States Code.

COURT SECURITY

For necessary expenses, not otherwise provided for, incident to the procurement, installation, and maintenance of security equipment and protective services for the United States Courts in courtrooms and adjacent areas, including building ingress-egress control, inspection of packages, directed security patrols, and other similar activities as authorized by section 1010 of the Judicial Improvement and Access to Justice Act (Public Law 100-702); \$81,048,000, to be expended directly or transferred to the United States Marshals Service which shall be responsible for administering elements of the Judicial Security Program consistent with standards or guidelines agreed to by the Director of the Administrative Office of the United States Courts and the Attorney General.

ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS

SALARIES AND EXPENSES

For necessary expenses of the Administrative Office of the United States Courts as authorized by law, including travel as authorized by 31 U.S.C. 1345, hire of a passenger motor vehicle as authorized by 31 U.S.C. 1343(b), advertising and rent in the District of Columbia and elsewhere, \$44,681,000, of which not to exceed \$7,500 is authorized for official reception and representation expenses.

FEDERAL JUDICIAL CENTER

SALARIES AND EXPENSES

For necessary expenses of the Federal Judicial Center, as authorized by Public Law 90-219, \$17,795,000, of which not to exceed \$1,000 is authorized for official reception and representation expenses.

JUDICIAL RETIREMENT FUNDS

PAYMENT TO JUDICIARY TRUST FUNDS

For payment to the Judicial Officers' Retirement Fund as authorized by 28 U.S.C. 377(o), to the Judicial Survivors Annuities Fund, as authorized by 28 U.S.C. 376(c), \$6,000,000, and in addition, to the Claims Court Judges Retirement Fund, as authorized by 28 U.S.C. 178(1), \$500,000.

UNITED STATES SENTENCING COMMISSION

SALARIES AND EXPENSES

For the salaries and expenses necessary to carry out the provisions of chapter 58 of title 28, United States Code, \$9,000,000.

GENERAL PROVISIONS—THE JUDICIARY

SEC. 301. Appropriations and authorizations made in this title which are available for salaries and expenses shall be available for services as authorized by 5 U.S.C. 3109.

SEC. 302. Appropriations made in this title shall be available for salaries and expenses of the Temporary Emergency Court of Appeals authorized by Public Law 92-210 and the Special Court established under the Regional Rail Reorganization Act of 1973, Public Law 93-236.

28 USC 1913
note.

SEC. 303. (a) The Judicial Conference shall hereafter prescribe reasonable fees, pursuant to sections 1913, 1914, 1926, and 1930 of title 28, United States Code, for collection by the courts under those sections for access to information available through automatic data processing equipment. These fees may distinguish between classes of persons, and shall provide for exempting persons or classes of persons from the fees, in order to avoid unreasonable burdens and to promote public access to such information. The Director of the Administrative Office of the United States Courts, under the direction of the Judicial Conference of the United States, shall prescribe a schedule of reasonable fees for electronic access to information which the Director is required to maintain and make available to the public.

Public
information.

(b) The Judicial Conference and the Director shall transmit each schedule of fees prescribed under paragraph (a) to the Congress at least 30 days before the schedule becomes effective. All fees hereafter collected by the Judiciary under paragraph (a) as a charge for services rendered shall be deposited as offsetting collections to the Judiciary Automation Fund pursuant to 28 U.S.C. 612(c)(1)(A) to reimburse expenses incurred in providing these services.

SEC. 304. Section 121 of title 28, United States Code, is amended as follows:

(1) in the first sentence of paragraph (4) by striking out "Barnwell, and Hampton" and inserting in lieu thereof "and Barnwell"; and

(2) in the first sentence of paragraph (11) by inserting "Hampton," before "and Jasper".

28 USC 461 note.

SEC. 305. Pursuant to section 140 of Public Law 97-92, Justices and judges of the United States are authorized during fiscal year 1992, to receive a salary adjustment in accordance with 28 U.S.C. 461.

This title may be cited as "The Judiciary Appropriations Act, 1992".

TITLE IV—RELATED AGENCIES
DEPARTMENT OF TRANSPORTATION

MARITIME ADMINISTRATION

OPERATING-DIFFERENTIAL SUBSIDIES

(LIQUIDATION OF CONTRACT AUTHORITY)

For the payment of obligations incurred for operating-differential subsidies as authorized by the Merchant Marine Act, 1936, as amended, \$272,210,000, to remain available until expended.

OPERATIONS AND TRAINING

For necessary expenses of operations and training activities authorized by law, \$73,200,000, to remain available until expended, of which not less than \$8,872,000 shall be available only for the State maritime academy programs, and of which \$1,200,000 shall be available for payments to State maritime academies to acquire maritime training simulators: *Provided*, That notwithstanding any other provision of law, the Secretary of Transportation may use proceeds derived from the sale or disposal of National Defense Reserve Fleet vessels that are currently collected and retained by the Maritime Administration for facility and ship maintenance, modernization and repair, acquisition of equipment, and fuel costs necessary to maintain training at the United States Merchant Marine Academy and State maritime academies: *Provided further*, That reimbursements may be made to this appropriation from receipts to the "Federal Ship Financing Fund" for administrative expenses in support of that program in addition to any amount heretofore appropriated.

READY RESERVE FORCE

For necessary expenses to acquire and maintain a surge shipping capability in the National Defense Reserve Fleet in an advanced state of readiness and related programs, \$233,961,000, to remain available until expended: *Provided*, That reimbursement may be made to the Operations and Training appropriation for expenses related to this program.

ADMINISTRATIVE PROVISIONS—MARITIME ADMINISTRATION

Notwithstanding any other provision of this Act, the Maritime Administration is authorized to furnish utilities and services and make necessary repairs in connection with any lease, contract, or occupancy involving Government property under control of the Maritime Administration, and payments received therefor shall be credited to the appropriation charged with the cost thereof: *Provided*, That rental payments under any such lease, contract, or occupancy for items other than such utilities, services, or repairs shall be covered into the Treasury as miscellaneous receipts.

Federal
buildings and
facilities.

No obligations shall be incurred during the current fiscal year from the construction fund established by the Merchant Marine Act, 1936, or otherwise, in excess of the appropriations and limitations contained in this Act or in any prior appropriation Act, and all

receipts which otherwise would be deposited to the credit of said fund shall be covered into the Treasury as miscellaneous receipts.

CHRISTOPHER COLUMBUS QUINCENTENARY JUBILEE COMMISSION

SALARIES AND EXPENSES

For the necessary expenses of the Christopher Columbus Quincentenary Jubilee Commission as authorized by Public Law 98-375, \$220,000, to remain available until December 31, 1993, as authorized by section 11(b) of said Act, as amended by section 8 of Public Law 100-94.

COMMISSION ON AGRICULTURAL WORKERS

SALARIES AND EXPENSES

For necessary expenses of the Commission on Agricultural Workers as authorized by section 304 of Public Law 99-603 (100 Stat. 3431-3434), \$1,426,000, to remain available until expended.

COMMISSION ON THE BICENTENNIAL OF THE UNITED STATES
CONSTITUTION

SALARIES AND EXPENSES

For necessary expenses of the Commission on the Bicentennial of the United States Constitution as authorized by Public Law 98-101 (97 Stat. 719-723), \$1,882,000, to remain available until expended: *Provided*, That in carrying out the purposes of this Act, the Commission is authorized to enter into contracts, grants, or cooperative agreements as directed by the Federal Grant and Cooperative Agreement Act of 1977 (92 Stat. 3; 31 U.S.C. 6301).

COMMISSION ON SECURITY AND COOPERATION IN EUROPE

SALARIES AND EXPENSES

For necessary expenses of the Commission on Security and Cooperation in Europe, as authorized by Public Law 94-304, \$1,075,000, to remain available until expended as authorized by section 3 of Public Law 99-7.

COMPETITIVENESS POLICY COUNCIL

SALARIES AND EXPENSES

For necessary expenses of the Competitiveness Policy Council as authorized by section 5209 of the Omnibus Trade and Competitiveness Act of 1988, \$750,000, to remain available until expended.

MARINE MAMMAL COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Marine Mammal Commission as authorized by title II of Public Law 92-522, as amended, \$1,250,000.

MARTIN LUTHER KING, JR. FEDERAL HOLIDAY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Martin Luther King, Jr. Federal Holiday Commission, as authorized by Public Law 98-399, as amended, \$300,000.

OFFICE OF THE UNITED STATES TRADE REPRESENTATIVE

SALARIES AND EXPENSES

For necessary expenses of the Office of the United States Trade Representative, including the hire of passenger motor vehicles and the employment of experts and consultants as authorized by 5 U.S.C. 3109, \$20,400,000 of which \$2,500,000 shall remain available until expended: *Provided*, That not to exceed \$98,000 shall be available for official reception and representation expenses.

LEGAL SERVICES CORPORATION

PAYMENT TO THE LEGAL SERVICES CORPORATION

For payment to the Legal Services Corporation to carry out the purposes of the Legal Services Corporation Act of 1974, as amended, \$350,000,000; of which \$296,755,000 is for basic field programs; \$7,848,000 is for Native American programs; \$10,839,000 is for migrant programs; \$488,000 is for special emergency funds; \$1,229,000 is for law school clinics; \$1,117,000 is for supplemental field programs; \$697,000 is for regional training centers; \$8,079,000 is for national support; \$9,263,000 is for State support; \$966,000 is for the Clearinghouse; \$571,000 is for computer assisted legal research regional centers; \$9,774,000 is for Corporation management and administration; \$977,000 is for board initiatives; \$97,000 is for special contingency funds; and \$1,300,000, to remain available until expended, is for a grant for equipment, facilities, and other assets for a National Resource and Training Center suitable to accommodate National Trial Advocacy Institutes for Legal Services Corporation personnel: *Provided*, That the Corporation in awarding such a grant shall give preference to a university at which such Institutes have been held in at least four of the last five years.

SMALL BUSINESS ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses, not otherwise provided for, of the Small Business Administration as authorized by Public Law 101-574, including hire of passenger motor vehicles as authorized by 31 U.S.C. 1343 and 1344, and not to exceed \$3,500 for official reception and representation expenses, \$235,811,000 of which \$60,500,000 is for grants for performance in fiscal year 1992 or fiscal year 1993 for Small Business Development Centers as authorized by section 21 of the Small Business Act, as amended; of which \$16,000,000 shall be available to implement section 24 of the Small Business Act, as amended, including \$1,000,000 to be made available only to County of Monroe, New York; of which \$1,500,000 shall be available to implement section 25 of the Small Business Act, as amended; of

which \$2,900,000 shall be available for the Service Corps of Retired Executives (SCORE); of which \$4,000,000 shall be made available for a grant to St. Norbert College in De Pere, Wisconsin, for a regional center for rural economic development; of which \$1,000,000 shall be made available for a grant to the New Hampshire Department of Resources and Economic Development; of which \$1,000,000 shall be made available for a grant to the New York City Public Library for equipment, supplies and materials for the new Science, Industry, and Business Library; of which \$500,000 shall be available for a grant to the University of Arkansas at Little Rock for a program to provide basic and high technology technical assistance to small and medium sized manufacturers located in rural areas; of which \$150,000 shall be available for a grant to the University of Central Arkansas for the Small Business Institute program's National Data Center; of which \$4,500,000 shall be available for a grant to the University of Kentucky in Lexington, Kentucky, to assist in construction of the Advanced Science and Technology Commercialization Center; of which \$1,000,000 shall be made available for a grant to Seton Hill College in Greensburg, Pennsylvania, for a Center for Entrepreneurial Opportunity; of which \$1,500,000 shall be available for a grant to the Massachusetts Biotechnology Research Institute to establish and operate a shared incubator facility and a science and business center; of which \$1,500,000 shall be available for a grant for a New England Regional Biotechnology Transfer Center to be located at a university in the region that has accredited schools of Medicine, Dental Medicine, Human Nutrition and Veterinary Medicine; of which \$1,500,000 shall be available for a grant to Indiana State University for the Center for Interdisciplinary Science Research and Education; of which \$1,000,000 shall be available for a grant to the Michigan Biotechnology Institute for an advanced program of technology transfer in the field of industrial biotechnology to support evaluation, validation and scale-up of early-stage technology and technical assistance to small businesses; of which \$800,000 shall be available for a grant for the development and implementation of an integrated small business data base for the Appalachian Region to be provided to a nonprofit organization based in Towanda, Pennsylvania; of which \$340,000 shall be available for a grant to the City of San Francisco, California, for a trade office to provide support, assistance, and research into bilateral trade opportunities between the United States and Asia; of which \$55,000 is for a grant to the City of San Francisco, California, for the publication of a small business export promotion guide; of which \$375,000 is for a grant to the City of Espanola, New Mexico, and \$375,000 is for a grant to County of Rio Arriba, New Mexico for the development of the Espanola Plaza center for cultural enhancement and economic development; of which \$550,000 is for a grant to County of Rio Arriba, New Mexico, for the development of the Cumbres and Toltec Scenic Railroad rural economic development project; and of which \$500,000 shall be available for a demonstration program to assist small businesses in complying with the Clean Air Act: *Provided*, That not more than \$500,000 of this amount shall be available to pay the expenses of the National Small Business Development Center Advisory Board and to reimburse centers for participating in evaluations as provided in section 20(a) of such Act, and to maintain a clearinghouse as provided in section 21(g)(2) of such Act: *Provided further*, That none of the funds appropriated or made available by this Act to the Small Business Administration shall be

used to adopt, implement, or enforce any rule or regulation with respect to the Small Business Development Center program authorized by section 21 of the Small Business Act, as amended (15 U.S.C. 648), nor may any of such funds be used to impose any restrictions, conditions or limitations on such program whether by standard operating procedure, audit guidelines or otherwise, unless such restrictions, conditions or limitations were in effect on October 1, 1987: *Provided further*, That none of the funds appropriated for the Small Business Administration under this Act may be used to impose any new or increased loan guaranty fee or debenture guaranty fee, except as otherwise provided in this Act: *Provided further*, That none of the funds appropriated for the Small Business Administration under this Act may be used to impose any new or increased user fee or management assistance fee. In addition, nothing herein shall preclude the Small Business Administration from preparing or formulating, but not publishing in the Federal Register, proposed rules, nor shall anything herein apply to uniform common rules applicable to multiple Federal departments and agencies, including the Small Business Administration; nor may any of the funds provided in this paragraph restrict in any way the right of association of participants in such program.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended (5 U.S.C. App. 1-11 as amended by Public Law 100-504), \$10,000,000.

BUSINESS LOANS PROGRAM ACCOUNT

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct and guaranteed loans authorized by 15 U.S.C. 631 note as follows: cost of direct loans, \$24,563,000, and cost of guarantees, \$245,786,000: *Provided*, That these funds are available to subsidize gross obligations for the principal amount of direct loans of \$69,935,000: *Provided further*, That, in addition, \$2,600,000 are available until expended for the subsidy cost of \$15,000,000 in direct loans for the Small Business Administration Micro-Loan program.

In addition, for administrative expenses necessary to carry out the direct and guaranteed loan programs, \$104,410,000, of which not to exceed \$104,410,000 may be transferred to and merged with the appropriations for Salaries and Expenses to cover the common overhead expenses associated with implementing the Credit Reform Act of 1990.

DISASTER LOANS PROGRAM ACCOUNT

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct loans authorized by 15 U.S.C. 631 note, \$121,555,000, to remain available until expended: *Provided*, That these funds are available to subsidize gross obligations for the principal amount of direct loans of \$365,000,000.

In addition, for administrative expenses necessary to carry out the direct loan program, \$78,000,000, of which not to exceed \$78,000,000 may be transferred to and merged with the appropriations for

Salaries and Expenses to cover the common overhead expenses associated with implementing the Credit Reform Act of 1990.

SURETY BOND GUARANTEES REVOLVING FUND

For additional capital for the "Surety Bond Guarantees Revolving Fund", authorized by the Small Business Investment Act, as amended, \$14,600,000, to remain available without fiscal year limitation as authorized by 15 U.S.C. 631 note.

Department of
State and
Related
Agencies
Appropriations
Act, 1992.

TITLE V—DEPARTMENT OF STATE AND RELATED
AGENCIES

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

SALARIES AND EXPENSES

For necessary expenses of the Department of State and the Foreign Service, not otherwise provided for, including obligations of the United States abroad pursuant to treaties, international agreements, and binational contracts and expenses authorized by section 9 of the Act of August 31, 1964, as amended (31 U.S.C. 3721), and the State Department Basic Authorities Act of 1956, as amended (22 U.S.C. 2669); representation to certain international organizations in which the United States participates pursuant to treaties, ratified pursuant to the advice and consent of the Senate, or specific Acts of Congress; acquisition by exchange or purchase of passenger motor vehicles as authorized by 31 U.S.C. 1343, 40 U.S.C. 481(c) and 22 U.S.C. 2674, \$2,015,335,000, of which \$5,000,000 shall be available only for grants, contracts, and other activities to conduct research and promote international cooperation and of which \$15,000,000 shall be available until expended only for enhancement of the Diplomatic Telecommunications Service (DTS): *Provided*, That such DTS funds shall not be available for obligation until the Secretary of State notifies the Appropriations Committees of the House of Representatives and the Senate under the reprogramming procedures of this Act that a Diplomatic Telecommunications Service Program Office (DTS-PO) to manage a fully integrated DTS is established, in operation, and has developed a consolidation plan with common architecture, and that a requirement for these funds exists to expand the Diplomatic Telecommunications Service: *Provided further*, That none of the funds provided in this paragraph shall be available for the Department of State Telecommunications Network (DOSTN) project; and in addition not to exceed \$700,000 in registration fees collected pursuant to section 38 of the Arms Export Control Act, as amended, may be used in accordance with section 45 of the State Department Basic Authorities Act of 1956 (section 118 of Public Law 101-246), and in addition not to exceed \$1,013,000 shall be derived from fees from other executive agencies for lease or use of facilities located at the International Center in accordance with section 4 of the International Center Act (Public Law 90-553, as amended by section 120 of Public Law 101-246), and in addition not to exceed \$15,000 shall be derived from reimbursements, surcharges, and fees for use of Blair House facilities in accordance with section 46 of the State Department Basic Authorities Act of 1956 (section

119 of Public Law 101-246): *Provided further*, That up to \$6,000,000 of the funds appropriated by this paragraph may be transferred to the Working Capital Fund for the purpose of providing payment of medical expenses.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended (5 U.S.C. App. 1-11 as amended by Public Law 100-504), \$23,037,000.

REPRESENTATION ALLOWANCES

For representation allowances as authorized by section 905 of the Foreign Service Act of 1980, as amended (22 U.S.C. 4085), \$4,802,000.

PROTECTION OF FOREIGN MISSIONS AND OFFICIALS

For expenses, not otherwise provided, to enable the Secretary of State to provide for extraordinary protective services in accordance with the provisions of section 214 of the State Department Basic Authorities Act of 1956 (22 U.S.C. 4314) and to provide for the protection of foreign missions in accordance with the provisions of 3 U.S.C. 208, \$10,464,000.

ACQUISITION AND MAINTENANCE OF BUILDINGS ABROAD

For necessary expenses for carrying out the Foreign Service Buildings Act of 1926, as amended (22 U.S.C. 292-300), and the Diplomatic Security Construction Program as authorized by title IV of the Omnibus Diplomatic Security and Antiterrorism Act of 1986 (22 U.S.C. 4851) \$545,000,000, of which \$100,000,000 is available for construction of chancery facilities in Moscow, U.S.S.R., to remain available until expended as authorized by 22 U.S.C. 2696(c): *Provided*, That none of the funds appropriated in this paragraph shall be available for acquisition of furniture and furnishings and generators for other departments and agencies.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

For expenses necessary to enable the Secretary of State to meet unforeseen emergencies arising in the Diplomatic and Consular Service pursuant to the requirement of 31 U.S.C. 3526(e), \$7,000,000, to remain available until expended as authorized by 22 U.S.C. 2696(c).

REPATRIATION LOANS PROGRAM ACCOUNT

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, of direct loans as authorized by 22 U.S.C. 2671 as follows: Cost of direct loans, \$74,000: *Provided*, That these funds are available to subsidize gross obligations for the principal amount of direct loans of not to exceed \$780,000. In addition, for administrative expenses necessary to carry out the direct loan program, \$145,000 which may be transferred to and merged with the Salaries and Expenses account under Administration of Foreign Affairs.

PAYMENT TO THE AMERICAN INSTITUTE IN TAIWAN

For necessary expenses to carry out the Taiwan Relations Act, Public Law 96-8 (93 Stat. 14), \$13,784,000.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

For payment to the Foreign Service Retirement and Disability Fund, as authorized by law, \$112,983,000.

INTERNATIONAL ORGANIZATIONS AND CONFERENCES

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

22 USC 269a
note.

For expenses, not otherwise provided for, necessary to meet annual obligations of membership in international multilateral organizations, pursuant to treaties ratified pursuant to the advice and consent of the Senate, conventions or specific Acts of Congress, \$842,384,000, of which not to exceed \$92,719,000 is available to pay arrearages, the payment of which shall be directed toward special activities that are mutually agreed upon by the United States and the respective international organization: *Provided*, That none of the funds appropriated in this paragraph shall be available for a United States contribution to an international organization for the United States share of interest costs made known to the United States Government by such organization for loans incurred on or after October 1, 1984, through external borrowings.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

For payments, not otherwise provided for, by the United States for expenses of the United Nations peacekeeping forces, as authorized by law, \$107,229,000 of which not to exceed \$38,360,000 is available to pay arrearages.

INTERNATIONAL CONFERENCES AND CONTINGENCIES

For necessary expenses authorized by section 5 of the State Department Basic Authorities Act of 1956, in addition to funds otherwise available for these purposes, contributions for the United States share of general expenses of international organizations and conferences and representation to such organizations and conferences as provided for by 22 U.S.C. 2656 and 2672 and personal services without regard to civil service and classification laws as authorized by 5 U.S.C. 5102, \$5,500,000, to remain available until expended as authorized by 22 U.S.C. 2696(c), of which not to exceed \$200,000 may be expended for representation as authorized by 22 U.S.C. 4085.

INTERNATIONAL COMMISSIONS

22 USC 269a
note.

For necessary expenses, not otherwise provided for, to meet obligations of the United States arising under treaties, or specific Acts of Congress, as follows:

INTERNATIONAL BOUNDARY AND WATER COMMISSION, UNITED STATES
AND MEXICO

For necessary expenses for the United States Section of the International Boundary and Water Commission, United States and

Mexico, and to comply with laws applicable to the United States Section, including not to exceed \$6,000 for representation; as follows:

SALARIES AND EXPENSES

For salaries and expenses, not otherwise provided for, \$11,400,000.

CONSTRUCTION

For detailed plan preparation and construction of authorized projects, \$10,277,000, to remain available until expended as authorized by 22 U.S.C. 2696(c).

AMERICAN SECTIONS, INTERNATIONAL COMMISSIONS

For necessary expenses, not otherwise provided for, including not to exceed \$9,000 for representation expenses incurred by the International Joint Commission, \$4,500,000; for the International Joint Commission and the International Boundary Commission, as authorized by treaties between the United States and Canada or Great Britain.

INTERNATIONAL FISHERIES COMMISSIONS

For necessary expenses for international fisheries commissions, not otherwise provided for, as authorized by law, \$14,000,000: *Provided*, That the United States share of such expenses may be advanced to the respective commissions, pursuant to 31 U.S.C. 3324.

OTHER

UNITED STATES BILATERAL SCIENCE AND TECHNOLOGY AGREEMENTS

For necessary expenses, not otherwise provided, for Bilateral Science and Technology Agreements, as authorized by section 403 of Public Law 101-179 and section 105 of Public Law 101-246, \$4,500,000, to remain available until expended as authorized by 22 U.S.C. 2696(c).

PAYMENT TO THE ASIA FOUNDATION

For a grant to the Asia Foundation, as authorized by section 501 of Public Law 101-246, \$16,000,000, to remain available until expended as authorized by 22 U.S.C. 2696(c).

SOVIET-EAST EUROPEAN RESEARCH AND TRAINING

For expenses, not otherwise provided for, to enable the Secretary of State to carry out the provisions of title VIII of Public Law 98-164, \$4,784,000.

FISHERMEN'S PROTECTIVE FUND

For expenses necessary to carry out the provisions of the Fishermen's Protective Act of 1967, as amended, \$250,000.

GENERAL PROVISIONS—DEPARTMENT OF STATE

SEC. 501. Funds appropriated under this title shall be available, except as otherwise provided, for allowances and differentials as authorized by subchapter 59 of 5 U.S.C.; for services as authorized by

5 U.S.C. 3109; and hire of passenger transportation pursuant to 31 U.S.C. 1343(b).

SEC. 502. None of the funds made available by this Act may be obligated or expended by the Department of State for contracts with any foreign or United States firm that complies with the Arab League Boycott of the State of Israel or with any foreign or United States firm that discriminates in the award of subcontracts on the basis of religion: *Provided*, That the Secretary of State may waive this provision on a country-by-country basis upon certification to the Congress by the Secretary that such waiver is in the national interest and is necessary to carry on the diplomatic functions of the United States.

SEC. 503. None of the funds provided in this Act shall be used by the Department of State to issue any passport that is designated for travel only to Israel, and 90 days after the enactment of this Act, none of the funds provided in this Act shall be used by the Department of State to issue more than one official or diplomatic passport to any United States Government employee for the purpose of enabling that employee to acquiesce in or comply with the policy of the majority of Arab League nations of rejecting passports of, or denying entrance visas to, persons whose passports or other documents reflect that that person has visited Israel.

RELATED AGENCIES

ARMS CONTROL AND DISARMAMENT AGENCY

ARMS CONTROL AND DISARMAMENT ACTIVITIES

For necessary expenses, not otherwise provided, for arms control and disarmament activities, including not to exceed \$100,000 for official reception and representation expenses, authorized by the Act of September 26, 1961, as amended (22 U.S.C. 2551 et seq.), \$44,527,000.

BOARD FOR INTERNATIONAL BROADCASTING

GRANTS AND EXPENSES

For expenses of the Board for International Broadcasting, including grants to Radio Free Europe/Radio Liberty, Incorporated as authorized by the Board for International Broadcasting Act of 1973, as amended (22 U.S.C. 2871-2883), \$212,491,000 of which not to exceed \$52,000 may be made available for official reception and representation expenses.

COMMISSION FOR THE PRESERVATION OF AMERICA'S HERITAGE ABROAD

SALARIES AND EXPENSES

For expenses for the Commission for the Preservation of America's Heritage Abroad, \$200,000 as authorized by Public Law 99-83, section 1303.

INTERNATIONAL TRADE COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the International Trade Commission, including hire of passenger motor vehicles and services as authorized by 5 U.S.C. 3109, and not to exceed \$2,500 for official reception and representation expenses, \$42,434,000.

JAPAN-UNITED STATES FRIENDSHIP COMMISSION

JAPAN-UNITED STATES FRIENDSHIP TRUST FUND

For expenses of the Japan-United States Friendship Commission as authorized by Public Law 94-118, as amended, from the interest earned on the Japan-United States Friendship Trust Fund, \$1,250,000; and an amount of Japanese currency not to exceed the equivalent of \$1,420,000 based on exchange rates at the time of payment of such amounts as authorized by Public Law 94-118.

UNITED STATES INFORMATION AGENCY

SALARIES AND EXPENSES

For expenses, not otherwise provided for, necessary to enable the United States Information Agency, as authorized by the Mutual Educational and Cultural Exchange Act of 1961, as amended (22 U.S.C. 2451 et seq.), the United States Information and Educational Exchange Act of 1948, as amended (22 U.S.C. 1431 et seq.) and Reorganization Plan No. 2 of 1977 (91 Stat. 1636), to carry out international communication, educational and cultural activities; and to carry out related activities authorized by law, including employment, without regard to civil service and classification laws, of persons on a temporary basis (not to exceed \$700,000 of this appropriation), as authorized by 22 U.S.C. 1471, and entertainment, including official receptions, within the United States, not to exceed \$25,000 as authorized by 22 U.S.C. 1474(3); \$691,725,000: *Provided*, That not to exceed \$1,235,000 may be used for representation abroad as authorized by 22 U.S.C. 1452 and 4085: *Provided further*, That not to exceed \$3,500,000 of the amounts allocated by the United States Information Agency to carry out section 102(a)(3) of the Mutual Educational and Cultural Exchange Act, as amended (22 U.S.C. 2452(a)(3)), shall remain available until expended: *Provided further*, That not to exceed \$500,000 shall remain available until expended as authorized by 22 U.S.C. 1477b(a), for expenses and equipment necessary for maintenance and operation of data processing and administrative services as authorized by 31 U.S.C. 1535-1536: *Provided further*, That not to exceed \$7,615,000, to remain available until expended, may be credited to this appropriation from fees or other payments received from or in connection with English teaching, library, motion pictures, television, and publication programs as authorized by section 810 of the United States Information and Educational Exchange Act of 1948, as amended: *Provided further*, That up to \$1,250,000 shall be available for the operation of International Literary Centre, Ltd., or a nonprofit successor organization, as appropriate.

OFFICE OF INSPECTOR GENERAL

For salaries and expenses of the Office of the Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended (5 U.S.C. App. 3), and in accordance with the provisions of 31 U.S.C. 1105(a)(25), \$4,206,000.

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

For expenses of Fulbright, International Visitor, Humphrey Fellowship, Citizen Exchange, and Congress-Bundestag Exchange Programs, as authorized by the Mutual Educational and Cultural Exchange Act, as amended (22 U.S.C. 2451 et seq.), and Reorganization Plan No. 2 of 1977 (91 Stat. 1636), \$194,232,000, to remain available until expended as authorized by 22 U.S.C. 2455, of which \$1,000,000 shall be available for the Claude and Mildred Pepper Scholarship Program of the Washington Workshops Foundation.

EISENHOWER EXCHANGE FELLOWSHIP PROGRAM

PAYMENT TO THE EISENHOWER EXCHANGE FELLOWSHIP PROGRAM
TRUST FUND

For payment to the Eisenhower Exchange Fellowship Program Trust Fund to provide for a permanent endowment for the Eisenhower Exchange Fellowship Program, \$5,000,000 as authorized by section 5 of the Eisenhower Exchange Fellowship Act of 1990 (Public Law 101-454): *Provided*, That interest and earnings in the Fund shall be made available to the Eisenhower Exchange Fellowships, Incorporated, pursuant to 20 U.S.C. 5203(a): *Provided further*, That none of the funds appropriated herein shall be used to pay any salary or other compensation, or to enter into any contract providing for the payment thereof, in excess of the rate authorized for GS-18 of the Classification Act of 1949, as amended; or for purposes which are not in accordance with OMB Circulars A-110 (Uniform Administrative Requirements) and A-122 (Cost Principles for Non-profit Organizations), including the restrictions on compensation for personal services.

RADIO CONSTRUCTION

For an additional amount for the purchase, rent, construction, and improvement of facilities for radio transmission and reception and purchase and installation of necessary equipment for radio transmission and reception as authorized by 22 U.S.C. 1471, \$98,043,000, to remain available until expended as authorized by 22 U.S.C. 1477b(a).

BROADCASTING TO CUBA

For expenses necessary to enable the United States Information Agency to carry out the Radio Broadcasting to Cuba Act, as amended (22 U.S.C. 1465 et seq.) (providing for the Radio Marti Program or Cuba Service of the Voice of America), and the Television Broadcasting to Cuba Act (22 U.S.C. 1465aa et seq.) including the purchase, rent, construction, and improvement of facilities for radio and television transmission and reception and purchase and installation of necessary equipment for radio and television transmission and reception as authorized by 22 U.S.C. 1471, \$36,888,000, to remain available until expended as authorized by 22 U.S.C.

1477b(a): *Provided*, That such funds for television broadcasting to Cuba may be used to purchase or lease, maintain, and operate such aircraft (including aerostats) as may be required to house and operate necessary television broadcasting equipment.

EAST-WEST CENTER

To enable the Director of the United States Information Agency to provide for carrying out the provisions of the Center for Cultural and Technical Interchange Between East and West Act of 1960 (22 U.S.C. 2054-2057), by grant to the Center for Cultural and Technical Interchange Between East and West in the State of Hawaii, \$24,500,000: *Provided*, That none of the funds appropriated herein shall be used to pay any salary, or to enter into any contract providing for the payment thereof, in excess of the rate authorized for GS-18 of the Classification Act of 1949, as amended.

NORTH/SOUTH CENTER

To enable the Director of the United States Information Agency to provide for carrying out the provisions of the North/South Center Act of 1991 as authorized by section 209 of H.R. 1415 as passed the House of Representatives on May 15, 1991, by grant to an educational institution in Florida known as the North/South Center, \$5,000,000 to remain available until expended.

NATIONAL ENDOWMENT FOR DEMOCRACY

For grants made by the United States Information Agency to the National Endowment for Democracy, as authorized by the National Endowment for Democracy Act, \$27,500,000, to remain available until expended.

This title may be cited as the "Department of State and Related Agencies Appropriations Act, 1992".

TITLE VI—GENERAL PROVISIONS

SEC. 601. No part of any appropriation contained in this Act shall be used for publicity or propaganda purposes not authorized by the Congress.

SEC. 602. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 603. The expenditure of any appropriation under this Act for any consulting service through procurement contract, pursuant to 5 U.S.C. 3109, shall be limited to those contracts where such expenditures are a matter of public record and available for public inspection, except where otherwise provided under existing law, or under existing Executive order issued pursuant to existing law.

SEC. 604. If any provision of this Act or the application of such provision to any person or circumstances shall be held invalid, the remainder of the Act and the application of each provision to persons or circumstances other than those as to which it is held invalid shall not be affected thereby.

SEC. 605. Such sums as may be necessary for fiscal year 1992 pay raises for programs funded by this Act shall be absorbed within the levels appropriated in this Act.

Contracts.

SEC. 606. (a) None of the funds provided under this Act or provided from any accounts in the Treasury of the United States derived by the collection of fees available to the agencies funded by this Act shall be available for obligation or expenditure through a reprogramming of funds which: (1) creates new programs; (2) eliminates a program, project, or activity; (3) increases funds or personnel by any means for any project or activity for which funds have been denied or restricted; (4) relocates an office or employees; (5) reorganizes offices, programs, or activities; or (6) contracts out or privatizes any functions or activities presently performed by Federal employees; unless the Appropriations Committees of both Houses of Congress are notified fifteen days in advance of such reprogramming of funds.

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

Disadvantaged.

SEC. 607. Funds appropriated to the Legal Services Corporation and distributed to each grantee funded in fiscal year 1992 pursuant to the number of poor people determined by the Bureau of the Census to be within its geographical area shall be distributed in the following order:

(1) grants from the Legal Services Corporation and contracts entered into with the Legal Services Corporation under section 1006(a)(1) shall be maintained in fiscal year 1992 at not less than \$9.76 per poor person within the geographical area of each grantee or contractor under the 1980 census or 8 cents per poor person more than the annual per-poor-person level at which funding was appropriated for each grantee and contractor in Public Law 101-515, whichever is greater; and

(2) each such grantee shall be increased by an equal percentage of the amount by which such grantee's funding, including the increase under (1) above, falls below \$18.39 per poor person within its geographical area under the 1980 census:

Provided, That none of the funds appropriated in this Act for the Legal Services Corporation shall be expended for any purpose prohibited or limited by or contrary to any of the provisions of Public Law 101-515, and that, except for the funding formula, all funds appropriated for the Legal Services Corporation shall be subject to the same terms and conditions set forth in Public Law 101-515: *Provided further*, That for the purposes of the previous proviso, all references to "1991" in Public Law 101-515 shall be deemed to be "1992".

SEC. 608. (a) No funds provided by this Act may be used to reinstate or approve any export license applications for the launch of United States-built satellites on Chinese-built launch vehicles unless the President waives such prohibition in the national interest

or under subsection (b) of this section. The term export license applications also includes requests for approval of technical assistance agreements or services that would serve to facilitate launch of such satellites.

(b) The restriction on the approval of export licenses for United States-built satellites to the People's Republic of China for launch on Chinese-built launch vehicles contained in subsection (a) may be waived by the President on a case-by-case basis upon certification by the United States Trade Representative that the People's Republic of China is, with regard to the respective satellite, components, or technology related thereto for which the export license request is pending, in full compliance with the Memorandum of Agreement Between the Government of the United States of America and the Government of the People's Republic of China Regarding International Trade in Commercial Launch Services.

Sec. 609. (a) Section 5(g)(1) of the Small Business Act (15 U.S.C. 634(g)(1)) is amended by striking "except separate trust certificates shall be issued for loans approved under section 7(a)(13)" and inserting in lieu thereof the following: "or under section 502 of the Small Business Investment Act of 1958 (15 U.S.C. 660)".

(b) Section 7(a)(18) of the Small Business Act (15 U.S.C. 636(a)(18)) is amended by striking "or a loan under paragraph (13)" from the first sentence.

(c) Section 215(a)(2) of the Small Business Administration Reauthorization and Amendments Act of 1990 (Public Law 101-574) is amended by striking "July 1, 1991" and inserting in lieu thereof "July 1, 1992".

15 USC 683 note.

(d) The Small Business Act is amended by adding the following new section:

"SEC. 28. PILOT TECHNOLOGY ACCESS PROGRAM.

"(a) **ESTABLISHMENT.**—The Administration, in consultation with the National Institute of Standards and Technology and the National Technical Information Service, shall establish a Pilot Technology Access Program, for making awards under this section to Small Business Development Centers (hereinafter in this section referred to as "Centers").

Decorations,
medals, awards.
Small business.
15 USC 655.

"(b) **CRITERIA FOR SELECTION OF CENTERS.**—The Administrator of the Small Business Administration shall establish competitive, merit-based criteria for the selection of Centers to receive awards on the basis of—

"(1) the ability of the applicant to carry out the purposes described in subsection (d) in a manner relevant to the needs of industries in the area served by the Center;

"(2) the ability of the applicant to integrate the implementation of this program with existing Federal and State technical and business assistance resources; and

"(3) the ability of the applicant to continue providing technology access after the termination of this pilot program.

"(c) **MATCHING REQUIREMENT.**—To be eligible to receive an award under this section, an applicant shall provide a matching contribution at least equal to that received under such award, not more than 50 percent of which may be waived overhead or in-kind contributions.

"(d) **PURPOSE OF AWARDS.**—Awards made under this section shall be for the purpose of increasing access by small businesses to on-line data base services that provide technical and business information,

and access to technical experts, in a wide range of technologies, through such activities as—

“(1) defraying the cost of access by small businesses to the data base services;

“(2) training small businesses in the use of the data base services; and

“(3) establishing a public point of access to the data base services.

Activities described in paragraphs (1) through (3) may be carried out through contract with a private entity.

“(e) RENEWAL OF AWARDS.—Awards previously made under section 21A of this Act may be renewed under this section.

“(f) INTERIM REPORT.—Two years after the date on which the first award was issued under section 21A of this Act, the General Accounting Office shall submit to the Committee on Small Business and the Committee on Science, Space, and Technology of the House of Representatives and to the Committee on Small Business and the Committee on Commerce, Science, and Transportation of the Senate, an interim report on the implementation of the program under such section and this section, including the judgments of the participating Centers as to its effect on small business productivity and innovation.

“(g) FINAL REPORT.—Three years after such date, the General Accounting Office shall submit to the Committee on Small Business and the Committee on Science, Space, and Technology of the House of Representatives and to the Committee on Small Business and the Committee on Commerce, Science and Transportation of the Senate, a final report evaluating the effectiveness of the Program under section 21A and this section in improving small business productivity and innovation.

“(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Small Business Administration \$5 million for each of fiscal years 1992 through 1995 to carry out this section, and such amounts may remain available until expended.

“(i) Centers are encouraged to seek funding from Federal and non-Federal sources other than those provided for in this section to assist small businesses in the identification of appropriate technologies to fill their needs, the transfer of technologies from Federal laboratories, public and private universities, and other public and private institutions, the analysis of commercial opportunities represented by such technologies, and such other functions as the development, business planning, market research, and financial packaging required for commercialization. Insofar as such Centers pursue these activities, Federal agencies are encouraged to employ these Centers to interface with small businesses for such purposes as facilitating small business participation in Federal procurement and fostering commercialization of Federally-funded research and development.”

(e) Notwithstanding any other law, no funds shall be appropriated to carry out section 21A of the Small Business Act after September 30, 1991, and such section is repealed October 1, 1992.

(f) Section 232 of the Small Business Administration Reauthorization and Amendments Act of 1990 is repealed.

(g) Section 7(b) of the Small Business Computer Security and Education Act of 1984 (15 U.S.C. 633 Note) is amended by striking “March 31, 1991” in the first sentence and inserting in lieu thereof “October 1, 1992”.

15 USC 648a
and note.

15 USC 648a
note.

(h) Section 7 of the Small Business Act (15 U.S.C. 636) is amended by adding at the end the following new subsection:

“(m) MICROLOAN DEMONSTRATION PROGRAM.—

“(1)(A) PURPOSES.—The purposes of the Microloan Demonstration Program are—

“(i) to assist women, low-income, and minority entrepreneurs, business owners, and other individuals possessing the capability to operate successful business concerns;

“(ii) to assist small business concerns in those areas suffering from a lack of credit due to economic downturns; and

“(iii) to establish a microloan demonstration program to be administered by the Small Business Administration—

“(I) to make loans to eligible intermediaries to enable such intermediaries to provide small-scale loans to startup, newly established, or growing small business concerns for working capital or the acquisition of materials, supplies, or equipment;

“(II) to make grants to eligible intermediaries that, together with non-Federal matching funds, will enable such intermediaries to provide intensive marketing, management, and technical assistance to microloan borrowers;

“(III) to make grants to eligible nonprofit entities that, together with non-Federal matching funds, will enable such entities to provide intensive marketing, management, and technical assistance to assist low-income entrepreneurs and other low-income individuals obtain private sector financing for their businesses, with or without loan guarantees; and

“(IV) to report to the Committees on Small Business of the Senate and the House of Representatives on the effectiveness of the microloan program and the advisability and feasibility of implementing such a program nationwide.

“(B) ESTABLISHMENT.—There is established a microloan demonstration program, under which the Administration may—

“(i) make direct loans to eligible intermediaries, as provided under paragraph (3), for the purpose of making short-term, fixed interest rate microloans to startup, newly established, and growing small business concerns under paragraph (6);

“(ii) in conjunction with such loans and subject to the requirements of paragraph (4), make grants to such intermediaries for the purpose of providing intensive marketing, management, and technical assistance to small business concerns that are borrowers under this subsection; and

“(iii) subject to the requirements of paragraph (5), make grants to nonprofit entities for the purpose of providing marketing, management, and technical assistance to low-income individuals seeking to start or enlarge their own businesses, if such assistance includes working with the grant recipient to secure loans in amounts not to exceed \$15,000 from private sector lending institutions, with or without a loan guarantee from the nonprofit entity.

Women.
Disadvantaged.
Minorities.
Small business.
Grants.

“(2) **ELIGIBILITY FOR PARTICIPATION.**—An intermediary shall be eligible to receive loans and grants under subparagraphs (B)(i) and (B)(ii) of paragraph (1) if it—

“(A) meets the definition in paragraph (10); and

“(B) has at least 1 year of experience making microloans to startup, newly established, or growing small business concerns and providing, as an integral part of its microloan program, intensive marketing, management, and technical assistance to its borrowers.

“(3) **LOANS TO INTERMEDIARIES.**—

“(A) **INTERMEDIARY APPLICATIONS.**—As part of its application for a loan, each intermediary shall submit a description to the Administration of—

“(i) the type of businesses to be assisted;

“(ii) the size and range of loans to be made;

“(iii) the geographic area to be served and its economic and unemployment characteristics;

“(iv) the status of small business concerns in the area to be served and an analysis of their credit and technical assistance needs;

“(v) any marketing, management, and technical assistance to be provided in connection with a loan made under this subsection;

“(vi) the local economic credit markets, including the costs associated with obtaining credit locally;

“(vii) the qualifications of the applicant to carry out the purpose of this subsection; and

“(viii) any plan to involve private sector lenders in assisting selected small business concerns.

“(B) **INTERMEDIARY CONTRIBUTION.**—As a condition of any loan made to an intermediary under subparagraph (B)(i) of paragraph (1), the Administration shall require the intermediary to contribute not less than 15 percent of the loan amount in cash from non-Federal sources.

“(C) **LOAN LIMITS.**—Notwithstanding subsection (a)(3), no loan shall be made under this subsection if the total amount outstanding and committed to one intermediary (excluding outstanding grants) from the business loan and investment fund established by this Act would, as a result of such loan, exceed \$750,000 in the first year of such intermediary's participation in the program, and \$1,250,000 in the remaining years of the intermediary's participation in the demonstration program.

“(D) **LOAN LOSS RESERVE FUND.**—The Administration shall, by regulation, require each intermediary to establish a loan loss reserve fund, and to maintain such reserve fund until all obligations owed to the Administration under this subsection are repaid. The Administration shall require the loan loss reserve fund to be maintained—

“(i) in the first year of the intermediary's participation in the demonstration program, at a level equal to not more than 15 percent of the outstanding balance of the notes receivable owed to the intermediary; and

“(ii) in each year of participation thereafter, at a level reflecting the intermediary's total losses as a result of participation in the demonstration program, as determined by the Administration on a case-by-case

Regulations.

basis, but in no case shall the required level exceed 15 percent of the outstanding balance of the notes receivable owed to the intermediary under the program.

“(E) UNAVAILABILITY OF COMPARABLE CREDIT.—An intermediary may make a loan under this subsection of more than \$15,000 to a small business concern only if such small business concern demonstrates that it is unable to obtain credit elsewhere at comparable interest rates and that it has good prospects for success. In no case shall an intermediary make a loan under this subsection of more than \$25,000, or have outstanding or committed to any 1 borrower more than \$25,000.

“(F) LOAN DURATION.—Loans made by the Administration under this subsection shall be for a term of 10 years and at an interest rate equal to the rate determined by the Secretary of the Treasury for obligations of the United States with a period of maturity of 5 years, adjusted to the nearest one-eighth of 1 percent.

“(G) DELAYED PAYMENTS.—The Administration shall not require repayment of interest or principal of a loan made to an intermediary under this subsection during the first year of the loan.

“(H) FEES; COLLATERAL.—Except as provided in subparagraphs (B) and (D), the Administration shall not charge any fees or require collateral other than an assignment of the notes receivable of the microloans with respect to any loan made to an intermediary under this subsection.

“(4) MARKETING, MANAGEMENT AND TECHNICAL ASSISTANCE GRANTS TO INTERMEDIARIES.—Grants made in accordance with subparagraph (B)(ii) of paragraph (1) shall be subject to the following requirements:

“(A) GRANT AMOUNTS.—Subject to the requirements of subparagraph (B), each intermediary that receives a loan under subparagraph (B)(i) of paragraph (1) shall be eligible to receive a grant to provide marketing, management, and technical assistance to small business concerns that are borrowers under this subsection. In the first and second years of an intermediary's program participation, each intermediary meeting the requirement of subparagraph (B) may receive a grant of not more than 20 percent of the total outstanding balance of loans made to it under this subsection. In the third and subsequent years of an intermediary's program participation, each intermediary meeting the requirements of subparagraph (B) may receive a grant of not more than 10 percent of the total outstanding balance of loans made to it under this subsection.

“(B) CONTRIBUTION.—As a condition of any grant made under subparagraph (A), the Administration shall require the intermediary to contribute an amount equal to one-half of the amount of the grant, obtained solely from non-Federal sources. In addition to cash or other direct funding, the contribution may include indirect costs or in-kind contributions paid for under non-Federal programs.

“(5) PRIVATE SECTOR BORROWING TECHNICAL ASSISTANCE GRANTS.—Grants made in accordance with subparagraph (B)(iii) of paragraph (1) shall be subject to the following requirements:

“(A) GRANT AMOUNTS.—Subject to the requirements of subparagraph (B), in each of the 5 years of the demonstration program established under this subsection, the Administration may make not more than 2 grants, each in amounts not to exceed \$125,000 for the purposes specified in subparagraph (B)(iii) of paragraph (1).

“(B) CONTRIBUTION.—As a condition of any grant made under subparagraph (A), the Administration shall require the grant recipient to contribute an amount equal to 20 percent of the amount of the grant, obtained solely from non-Federal sources. In addition to cash or other direct funding, the contribution may include indirect costs or in-kind contributions paid for under non-Federal programs.

“(6) LOANS TO SMALL BUSINESS CONCERNS FROM ELIGIBLE INTERMEDIARIES.—

“(A) IN GENERAL.—An eligible intermediary shall make short-term, fixed rate loans to startup, newly established, and growing small business concerns from the funds made available to it under subparagraph (B)(i) of paragraph (1) for working capital and the acquisition of materials, supplies, furniture, fixtures, and equipment.

“(B) PORTFOLIO REQUIREMENT.—To the extent practicable, each intermediary that operates a microloan program under this subsection shall maintain a microloan portfolio with an average loan size of not more than \$10,000.

“(C) INTEREST LIMIT.—Notwithstanding any provision of the laws of any State or the constitution of any State pertaining to the rate or amount of interest that may be charged, taken, received or reserved on a loan, the maximum rate of interest to be charged on a microloan funded under this subsection shall be not more than 4 percentage points above the prime lending rate, as identified by the Administration and published in the Federal Register on a quarterly basis.

“(D) REVIEW RESTRICTION.—The Administration shall not review individual microloans made by intermediaries prior to approval.

“(7) PROGRAM FUNDING.—

“(A) FIRST YEAR PROGRAMS.—In the first year of the demonstration program, the Administration is authorized to fund, on a competitive basis, not more than 35 microloan programs, including not less than 1 program to be located in each of the following States: Arkansas, Illinois, Iowa, Kentucky, Maine, Minnesota, New Hampshire, New York, North Carolina, Pennsylvania, South Carolina, and Wisconsin.

“(B) EXPANDED PROGRAMS.—In the second year of the demonstration program, the Administration is authorized to fund up to 25 additional microloan programs.

“(C) STATE LIMITATIONS.—In no case shall a State—

“(i) be awarded more than 2 microloan programs in any year of the demonstration program;

“(ii) receive more than \$1,000,000 to fund such programs in such State's first year of participation; or

“(iii) receive more than \$1,500,000 to fund such programs in any succeeding year of such State's participation.

“(8) **RURAL ASSISTANCE.**—In funding microloan programs, the Administration shall ensure that at least one-half of the programs funded under this subsection will provide microloans to small business concerns located in rural areas.

“(9) **REPORT TO CONGRESS.**—On November 1, 1995, the Administration shall submit to the Committees on Small Business of the Senate and the House of Representatives a report, including the Administration’s evaluation of the effectiveness of the first 3½ years of the microloan demonstration program and the following:

“(A) the numbers and locations of the intermediaries funded to conduct microloan programs;

“(B) the amounts of each loan and each grant to intermediaries;

“(C) a description of the matching contributions of each intermediary;

“(D) the numbers and amounts of microloans made by the intermediaries to small business concern borrowers;

“(E) the repayment history of each intermediary;

“(F) a description of the loan portfolio of each intermediary including the extent to which it provides microloans to small business concerns in rural areas; and

“(G) any recommendations for legislative changes that would improve program operations.

“(10) **DEFINITIONS.**—For purposes of this subsection—

“(A) the term ‘intermediary’ means a private, nonprofit entity or a nonprofit community development corporation that seeks to borrow or has borrowed funds from the Small Business Administration to make microloans to small business concerns under this subsection;

“(B) the term ‘microloan’ means a short-term, fixed rate loan of not more than \$25,000, made by an intermediary to a startup, newly established, or growing small business concern;

“(C) the term ‘rural area’ means any political subdivision or unincorporated area—

“(i) in a nonmetropolitan county (as defined by the Secretary of Agriculture) or its equivalent thereof; or

“(ii) in a metropolitan county or its equivalent that has a resident population of less than 20,000 if the Small Business Administration has determined such political subdivision or area to be rural.”

(i) **REGULATIONS.**—Not later than 90 days after the date of the enactment of this Act, the Small Business Administration shall promulgate interim final regulations to implement the microloan demonstration program. 15 USC 636 note.

(j) **PROGRAM TERMINATION.**—The demonstration program established by subsection (h) shall terminate 5 years after the date of enactment of this Act. 15 USC 636 note.

(k) **PROGRAM FUNDING AND REPAYMENT OF LOANS.**—Section 4(c) of the Small Business Act (15 U.S.C. 633(c)) is amended—

(1) in paragraph (1), by striking “and 7(c)(2)” and inserting “7(c)(2), and 7(m)”; and

(2) in paragraph (2), by striking “and 8(a)” and inserting “7(m), and 8(a)”.

(l) **AUTHORIZATION OF APPROPRIATIONS.**—To carry out the demonstration program established under section 7(m) of the Small

Business Act (as added by subsection (h)), there are authorized to be appropriated to the Small Business Administration—

(1) for fiscal year 1992—

(A) \$15,000,000 to be used for the provision of loans; and

(B) \$3,000,000 to be used for the provision of grants; and

(2) for fiscal year 1993—

(A) \$25,000,000 to be used for the provision of loans; and

(B) \$5,000,000 to be used for the provision of grants.

Immigration.
8 USC 1101 note.

SEC. 610. REGULATIONS REQUIRED.—(a) The Attorney General shall prescribe regulations under title 5, United States Code, to carry out section 404(b)(1) of the Immigration and Nationality Act, including a delineation of (1) scenarios that constitute an immigration emergency, (2) the process by which the President declares an immigration emergency, (3) the role of the Governor and local officials in requesting a declaration of emergency, (4) a definition of “assistance as required by the Attorney General”, and (5) the process by which States and localities are to be reimbursed.

(b) The Attorney General shall prescribe regulations under title 5, United States Code, to carry out section 404(b)(2) of such Act, including providing a definition of the terms in section 404(b)(2)(ii) and a delineation of “in any other circumstances” in section 404(b)(2)(iii) of such Act.

(c) The regulations under this section shall be published for comment not later than 30 days after the date of enactment of this Act and issued in final form not later than 15 days after the end of the comment period.

SEC. 611. Notwithstanding any other provision of law:

28 USC 509 note.

(a) For fiscal year 1992 and thereafter, the Department of Justice may procure the services of expert witnesses for use in preparing or prosecuting a civil or criminal action, without regard to competitive procurement procedures, including the Commerce Business Daily publication requirements: *Provided*, That no witness shall be paid more than one attendance fee for any calendar day.

(b) The Attorney General is authorized to enter into a lease with the University of South Carolina to carry out the provision required under the appropriation “Salaries and Expenses, United States Attorneys” in this Act.

SEC. 612. Notwithstanding any other provision of law, none of the funds in this Act shall be available for General Services Administra-

tion Rent System payments, unless such payments are processed through the Treasury Department's Billed Office Address Code System.

This Act may be cited as the "Departments of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations Act, 1992".

Approved October 28, 1991.

LEGISLATIVE HISTORY—H.R. 2608:

HOUSE REPORTS: Nos. 102-106 (Comm. on Appropriations) and 102-233 (Comm. of Conference).

SENATE REPORTS: No. 102-106 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 137 (1991):

June 13, considered and passed House.

July 30, 31, considered and passed Senate, amended.

Oct. 3, House agreed to conference report; receded and concurred in certain Senate amendments, in others with amendments; and disagreed to another.

Senate agreed to conference report; concurred in House amendments; and receded from its amendment.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 27 (1991):

Oct. 28, Presidential statement.